DOCUMENT RESUME ED 313 856 EC 221 723 AUTHOR Stewart, Sharon Rowe TITLE Use of Expository Test Structure by Adolescents with Learning Disabilities. SPONS AGENCY Special Education Programs (ED/OSERS), Washington, DC. PUB DATE 86 GRANT G008530231 NOTE 213p.; Ph.D. Dissertation, University of Kentucky. Appendix A will not reproduce adequately in paper copy. PUB TYPE Reports - Research/Technical (143) -- Dissertations/Theses - Doctoral Dissertations (041) EDRS PRICE MF01/PC09 Plus Postage. DESCRIPTORS Cognitive Style; Cohesion (Written Composition); *Learning Disabilities; Learning Strategies; *Read...g Comprehension; Secondary Education; *Text Structure; *Writing (Composition) #### ABSTRACT The study examined the use of expository text structure as a reading and writing strategy with 15 learning-disabled adolescents, 15 normally achieving adolescents, and 15 normally achieving fourth graders. Two reading tasks required students to recognize sequence or comparison-contrast text structure. The third task required students to write endings to partially written paragraphs representing equence or comparison-contrast text structure. It was hypothesized that learning-disabled adolescents would perform similarly to fourth graders, but poorer than their normally achieving peers. All groups demonstrated sensitivity to text inconsistencies during reading, were better able to identify inconsistent sentences embedded in sequence text than in comparison-contrast text, and experienced greater difficulty answering questions for inconsistent than consistent comparison-contrast text. However, learning-disabled adolescents performed less well than their peers and similarly to fourth graders in their use of text structure during writing. The lack of many significant correlations among variables for any group suggests the need for research which systematically investigates strategy use across a variety of texts and tasks. (DB) Reproductions supplied by EDRS are the best that can be made from the original document. Office of Educational Research and Improvement EDUCATIONA RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy # USE OF EXPOSITORY TEXT STRUCTURE BY ADOLESCENTS WITH LEARNING DISABILITIES #### ABSTRACT OF DISSERTATION A dissertation submitted in partial fulfillment of the requirements for the degree of Doctor of Education at the University of Kentucky G008530231 By Sharon Rowe Stewart Lexington, Kentucky Director: Dr. A. Edward Blackhurst, Professor of Special Education Lexington, Kentucky 1986 Funded with a grant from the Office of Special Education Programs. **BEST COPY AVAILABLE** PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Stewart TO THE EDUCATIONAL RESOURCES NFORMALION CENTER (ERIC)." ## ABSTRACT OF DISSERTATION Sharon Rowe Stewart The Graduate School University of Kentucky 1986 ## ABSTRACT OF DISSERTATION ## USE OF EXPOSITORY TEXT STRUCTURE BY ADOLESCENTS WITH LEARNING DISABILITIES This research investigated the use of expository text structure as a reading and writing strategy by learning disabled adolescents. It was hypothesized that learning disable I adolescents would perform similarly to younger students, but poorer than their normally achieving peers, in their use of text structure stratezy in reading and writing. Further, it was hypothesized that learning disabled adolescents and younger students would show a weaker relationship between text structure use in reading and writing than normally achieving adolescencs. Learning disabled adolescents, normally achieving adolescents, and normally achieving fourth graders completed three tasks. In the first task, students read paragraphs representing sequence or comparison-contrast text structure. Half of the paragraphs, presented sentence-by-sentence on the computer, contained a sentence which was inconsistent with the paragraph structure. Text structure use was evaluated by comparing reading time and lookbacks for inconsistent and consistent sentences. Answers to multiple-choice questions served as a comprehension measure. In the second task, students specifically identified inconsistent sentences. The third task required that subjects write two sentences which best completed partially-written paragraphs representing sequence or comparison-contrast text structure. Text structure use in reading was evaluated by a 3 (group) X 2 (text type) X 2 (consistency) repeated measures analysis of variance for reading time, lookbacks, error detection, and answers to questions. Writing performance was analyzed using a 3 (group) X 2 (text type) repeated measures analysis of variance. Pearson product moment correlations were calculated to assess the relationships between text structure use in reading and writing. The analyses revealed that learning disabled adolescents used text structure similarly to fourth graders and to their peers in reading; however, as expected, their use of text structure in writing was poorer than that of their peers. Contrary to the prediction, the relationship between text structure use in reading and writing was minimal for all groups. Interpretation of these results and implications for educators and researchers were presented. |
(Author's Name) | |---------------------| | | | (Date) | # USE OF EXPOSITORY TEXT STRUCTURE BY ADOLESCENTS WITH LEARNING DISABILITIES Ву Sharon Rowe Stewart | (Director of | Dissertation) | |----------------|------------------| | (Director of G | raduate Studies) | | (Da | te) | ## RULES FOR THE USE OF THESES Unpublished theses submitted for the Master's and Doctor's degrees and deposited in the University of Kentucky Library are as a rule open for inspection, but are to be used only with due regard to the rights of the authors. Bibliographical references may be noted, but quotations or summaries of parts may be published only with the permission of the author, and with the usual scholarly acknowledgements. Extensive copying or publication of the thesis in whole or in part requires also the consent of the Dean of the Graduate School of the University of Kentucky. A library which borrows this thesis for use by its patrons is expected to secure the signature of each user. | Name and | Address | | | Date | |--------------|--------------|----------|---------------------------|-------------| | | | | | | |
<u> </u> | | | | | | | | | | | | | | <u>_</u> | | | | | | | | | | | | | | | | | _ | | - . <u>-</u> . | | |
													•			
_												•				
.												•				
	· -															
_				## DISSERTATION Sharon Rowe Stewart The Graduate School University of Kentucky 1986 ## USE OF EXPOSITORY TEXT STRUCTURE BY ADOLESCENTS WITH LEARNING DISABILITIES DISSERTATION A dissertation submitted in partial fulfillment of the requirements for the degree of Doctor of Education at the University of Kentucky By Sharon Rowe Stewart Lexington, Kentucky Director: Dr. A. Edward Blackhurst, Professor of Special Education Lexington, Kentucky 1986 Copyright by Sharon Rowe Stewart 1986 #### **ACKNOWLEDGEMENTS** I am indebted to many people for their assistance during the writing of this dissertation. Dr. Edward Blackhurst provided much needed encouragement and guidance at all stages of the dissertation process. In addition, he spent long hours designing and programming the unique computer program used in this study. A special thanks also goes to the other members of my committee. Drs. Judith Page and Deborah Bott provided valuable feedback during the proposal development and boosted my morale when plans went awry. Dr. Connie Bridge willingly gave her time to advise me regarding procedures and instrumentation used in the study. Dr. Peter Winograd provided extensive assistance in the research design and analysis of the data and gave valuable time to edit portions of the dissertation. Appreciation is extended to many people who were not on my committee. Dr. Carol Sue Englert is the person most responsible for my interest in the dissertation topic and for my research opportunities. Through long-distance phone calls, she has continued to offer valuable advice and needed encouragement during the dissertation process. Dr. Mark Wolery provided valuable assistance during the development of the grant proposal and always expressed an interest in my progress. Dr. Elfrieda Hiebert, along with Dr. Englert, encouraged me to pursue my interest in research, and I regret that I did not have more opportunity to work with her. Special thanks are due to members of the Special Education Department who were not on my committee. Dr. David Gast was 111 particularly helpful during the development of the grant proposal. Beverly Stanley has been a loyal friend and a source of encouragement at all stages of my doctoral program. As Chairperson of the Department, Dr. Donald Cross facilitated the dissertation process in many ways. Betty Wafford was an invaluable source of information concerning various aspects of the doctoral grant. My fellow graduate students, Ginger Wallace and John Schuster, deserve a special word of thanks. Ginger and I have shared many ideas concerning our research projects, and she has been generous in providing assistance. Through our many conversations during our graduate student careers, I have come to know Ginger as a special friend. My office mate, John, has been a continual source of encouragement. A special thanks to him for lending an ear when I needed it and for the encouragement he provided along the way. His assistance in making the figures which are												
displayed in the lesults chapter is also much appreciated. Finally, my deepest appreciation goes to my family. I am grateful to my parents, Lewrence and Ruth Rowe, who instilled in me a love of books and a desire to learn. My husband, Gary, and my daughter, Jessica, have made many sacrifices so that I might obtain a doctoral degree. At various times during this adventure, I have realized that without them, this project would seem meaningless. I love them and am grateful to both of them for their patience and understanding. iv 12 Funding for this dissertation was provided by great G008530231 from the Division of Innovation and Development, Office of Special Education and Rehabilitative Services, Department of Education. V ## Dedication This dissertation is dedicated to Dr. Susan M. Belmore. I admired her both professionally and personally, and her courage and strength of character remain an inspiration to me. I wish I could have shared this achievement with her. ## TABLE OF CONTENTS	ACKNOWLEDGMENTS		iii			-----------------	----	--	----------		CHAPTER	1:	INTRODUCTION AND REVIEW OF THE LITERATURE	01		
61				Setting Reading Task	61				Writing Task	62				Instrumentation	63	
80				Reading Task												
Writing Task	83				Procedural Reliability	84				Research Design & Analysis of Data	85				Reading Task	86
94				Analysis of Hypothesis 1 Analysis of Hypothesis 2	116				Analysis of Hypothesis 3	118						vii 15
subjects to answer two multiple-choice comprehension questions for each paragraph. In the second reading task, subjects were asked to identify specific sentences in the paragraphs previously presented which violated paragraph text structure. Sensitivity to text structure was evaluated by the ability to identify inconsistent sentences. Subjects' use of text structure strategy in writing was also examined. In the third task, subjects wrote two sentences which they though best completed six partially—written paragraphs representing sequence or comparison—contrast text structure. Points were awarded according to how well sentences matched the structure and content signaled in the topic sentence. ## Review of the Literature The purpose of this section is to provide a review of the pertinent literature related to the research topic. The three major areas of research which will be addressed include: 1) Students with learning disabilities as inactive learners; 2) Text structure as a metacognitive strategy in reading and writing; and 3) Use of text structure strategy by students with learning disabilities. ## Students with Learning Disabilities as Inactive Learners For children who have been identified as learning disabled, difficulty in reading and writing expository text may be a manifestation of a learning style that differs from that possessed by normally achieving students (Brown & Palincsar, 1982). Torgesen (1977) characterized these students as inactive learners who do not engage in efforts to promote effective learning. This inactivity has been described as a problem in metacognition. The purpose of this section is to present the theoretical background and related research pertaining to the theory that individuals with learning disabilities are inactive learners. Included in this section are: 1) definition and explanation of metacognition; 2) presentation of Torgesen's (1977) theory concerning individuals with learning disabilities as inactive learners; and 3) review of selected research concerning individuals with learning disabilities as inactive learners. ## Metacognition Defined The discussion of metacognition and related concepts will begin with clarification of the terms. The first distinction which needs to be made concerns the difference between cognition and metacognition. Whereas cognition refers to the skills and strategies used to learn, metacognition refers to what the learner knows about cognition and the ability to planfully control and monitor these cognitions (Forest-Pressley & Gillies, 1983). The process of metacognition involves active learning. It entails two related clusters of activities: 1) knowledge about cognition; and 2) regulation of cognition (Baker & Brown, 1984; Brown, 1980). Knowledge of cognition is the understanding learners have concerning their own cognitive resources and the compatibility of learners with the demands of the learning situation. According to Flavell and Wellman (1977), knowledge about cognition encompasses three categories: 1) person variables; 2) task variables; and 3) strategy variables. Person variables include learners' beliefs about their abilities as learners, task variables include learners' understandings about the unique demands of various tasks on learning, and strategy variables concern learners' knowledge of strategies for monitoring learning progress. Knowledge of these variables is required before learners can take steps to meet the demands of the learning task (Baker & Brown; Brown). The second cluster of metacognitive activities involves regulation of cognition. Regulation of cognition includes the self-regulatory mechanisms employed by active learners in order to solve problems (Baker & Brown, 1984; Brown, 1980). These mechanisms include knowledge of strategies which serve to increase reading comprehension, recognition of obstacles to learning as they occur, and selection and implementation of the most efficient strategy to correct the problem in order to accomplish the task. Regulation of cognition typically is not a conscious process. It proceeds automatically until an obstacle is encountered which disrupts the learning process. At that point, mature learners purposely select and implement one or a combination of several possible activities or strategies in an attempt to correct the problem in the most efficient manner (Brown). ## Legrning Disabilities and Inactive Learning According to Torgesen (1977), efficient learning is an active process in which the learner selects and uses adaptive strategies appropriate to the learning task. The application of these strategies is an outgrowth of 1) an awareness of both the learner's own cognitive processes and of task demands and 2) a motivation to learn. Motivation, or the intent to learn, leads to a plan of action which, in turn, leads to efficient and purposive learning (Torgesen). In contrast to his description of the efficient learner as an active participant in the learning process, Torgesen (1977) described individuals with learning disabilities as inactive learners who fail to select and implement appropriate strategies to promote learning. He attributed much of this failure to a lack of goal-directedness or motivation. He stated that the cumulative failures and frustrations related to learning attempts in the past lead to a lack of intent to learn. Consequently, whereas individuals with learning disabilities may possess knowledge of adaptive strategies, they fail to implement them appropriately according to the requirements of the task; that is, the problem may not be one of knowledge of cognition, but one of regulation of cognition. Torgesen defined this failure to apply known strategies as a "performance deficit." Torgesen (1977) described those with learning disabilities as immature (and perhaps, arrested) in their development as active learners compared to their normally achieving peers. A comparison of Torgesen's description of the learning style of individuals with learning disabilities and that of young learners readily reveals the similarities in the learning style of learning disabled learners and naive learners. A brief summary of the normal course of metacognitive devlopment will clarify Torgesen's view. The normal Some experts are even more specific regarding the comparison of metacognitive skills in students with learning disabilities to those of normally achieving students. Various researchers have posited that academic skills which require metacognitive operations may be delayed in these students because they lack the metacognitive prerequisites to accomplish them (Baker, 1982). Consequently, learning disabled students and younger, normally achieving children who display similar academic profiles may be expected to possess very similar metacognitive skills. # Research Concerning Individuals with Learning Disabilities as Inactive Learners In the last decade, a large body of research has appeared concerning the metacognitive skills of students with learning disabilities. In general, this research provides support for Torgesen's (1977) theory that individuals with learning disabilities are inactive learners who behave much like younger, normal achievers in their nonstrategic approaches to learning tasks. It should be noted that research specific to use of text structure strategy is presented in the final section of the literature review. Studies which are applicable to both this section and the final section concerning text structure strategy use by students with learning disabilities will be described here and further clarified in the final rection of the literature review when appropriate. Much of the early research indicates that students with learning disabilities fail to spontaneously apply appropriate strategies in experimental settings. Specifically, students with learning disabilities have been found to be deficient in selective attention strategies (e.g., Tarver, Hallahan, Cohen, & Kauffman, 1977) and in verbal rehearsal strategies (e.g., Newman & Hagen, 1981). Some of the more recent research using school-related activities in applied settings has yielded findings similar to those obtained in experimental settings. For example, Deshler, Ferrell, and Kass (1978) found that students with learning disabilities were less accurate in identifying errors in both externally generated materials (discriminating synonym pairs, identifying misspelled words, editing compositions) and internally generated materials (writing an essay) than their normally achieving peers. In another error monitoring study, Gerber (1982) concluded learning disabled students consistently overestimated their spelling ability and were unable to predict their likely errors. Much of the research concerning knowledge and regulation of strategies by students with learning disabilities has involved reading tasks. Wong and Jones (1982) investigated the monitoring skills of learning disabled and normally achieving students in a training study. Adolescents with learning disabilities and normally achieving students received two days of self-questioning training which focused on setting purposes for reading, identifying main ideas, changing identified information into questions, checking questions, and reviewing at the end of the passage. Analysis of preand post-test data revealed that learning disabled students' awareness of important ideas, ability to compose quesions, and performance on reading comprehension tasks improved with training. In contrast, performance of normally achieving students was not significantly influenced by training. These findings provided evidence that insufficient monitoring is a cause of poor reading comprehension among students with learning disabilities and that training in monitoring can be effective. Bos and Filip (1984, investigated comprehension monitoring skills of learning disabled and normally achieving students in an error detection task under standard and cued reading																
conditions. Learning disabled and average achieving seventh graders read two expository passages, each containing an inconsistency. One passage was read under the standard condition in which subjects read the essay and then responded to a series of probe questions. The alternate passage was read under the cued condition in which subjects were warned in advance that something did not make sense. Results of probe responses revealed that learning disabled students noted inconsistencies significantly less frequently than average achieving students under the standard condition. However, there was no significant difference between groups under the cued condition; that is, both groups were highly aware of the inconsistencies. The ability of learning disabled students to identify inconsistencies when they were cued was interpreted as evidence that learning disabled students possess the strategies necessary to monitor their reading comprehension, but they fail to implement them unless prompted; i.e., they evidence a production deficiency. Jenkins, Heliotis, Haynes, and Beck (1986) also investigated the theory that learning disabled students are inactive learners. Subjects completed reading tasks under conditions which required varying degrees of active engagement in the learning process. It was hypothesized that if students with learning disabilities were inactive learners, there would be an interaction between groups and reading condition; that is, whereas normally achieving students would demonstrate little change in performance across treatment conditions, learning disabled students would show greater ability to answer comprehension questions and retell stories under conditions which required greater involvement. Students with 'earning disabilities and normally achieving students in third through sixth grades read folktales under three conditions - individually, in the classroom, and using a technique in which they wrote a summarizing sentence after each paragraph. Although normally achieving students consistently performed better on story retelling and question answering hasks, the performance of students in both groups improved under increasingly active conditions and the expected group by reading condition interaction did not materialize. Based on these findings, the authors concluded that both groups of students were relatively inactive learners, but that the learning disabled students were somewhat more so. Further, they stated that the inferior performance of learning disabled students on reading comprehension measures could not be explained entirely by failure to activate learning strategies. Further support for Torgesen's (1977) conceptualization of learning disabled children as inactive learners was provided in a series of two studies concerning use of self-questioning strategies (Wong, 1982). Results of the first study showed that sixtn grade students with learning disabilities failed to spontaneously use a strategy for comprehension of implied information to encode verbal stimuli. In the second study, learning disabled subjects were provided instruction to activate them to generate inferences through use of questions and prompts. The success of this procedure was viewed as evidence that learning disabled students sustained a production deficiency; that is, they possessed the inferencing strategy, but failed to implement it spontaneously. Wong (1979) conducted a study which showed that students with learning disabilities failed to spontaneously use self-questioning strategies which help readers to identify the important ideas in text. Normally achieving and learning disabled fifth grade subjects read stories and gave recalls under either the Questions or the No-Questions condition. In the Questions condition, subjects produced written recalls after listening to and reading pre-questions and a related story. The procedure for the No-questions condition was the same except that no pre-questions were presented. Analysis of the main idea units from the recalls revealed that groups performed similarly when pre-questions were provided, but learning disabled students recalled significantly fewer main idea units under the No-questions condition. Thus, learning disabled students sailed to spontaneously use a self-questioning strategy in order to identify main ideas, but use of pre-questions related to main ideas guided these students to become actively involved in a strategy for remembering important information. In a subsequent study, Wong (1982) studied strategies for selection of retrieval cues by gifted, average, and learning disabled children. Fifth, sixth, and seventh grade subjects performed recall and cue selection tasks under one of two conditions. In the first condition subjects read and listened to a folktale, produced a written recall, and then performed a cue selection task. For the cue selection task, subjects were provided the story on index cards with each card containing one idea unit. Subjects then were instructed to select 12 cards which would be most helpful in helping them remember the story. The second condition was identical to the first except that recall was not required prior to cue selection. Results indicated that girted students utilized more strategic behavior during cue selection than either learning disabled or normal students. Learning disabled students were less likely to check their work and were less exhaustive in their search for appropriate cues than gifted students. However, learning disabled students did use a strategy for locating retrieval cues (albeit, an inefficient one) which consisted of examining carefully each of the idea units. The ability to adjust study time according to reading task demands was investigated by Wong and Wilson (1984). It was hypothesized that students aware of task demands would require longer study time prior to verbal recall after reading disorganized passages than after reading well organized passages. Normally achieving and learning disabled students in grades 5, 6, and 7 read an organized passage and then studied the passage until they were prepared to give a recall. The same process was followed for the disorganized passage. Results revealed that learning disabled children studied less and recalled less than normally achieving children. These findings were viewed as evidence that learning disabled children did not spontaneously adjust study time to meet the demands of the task. Support for the theory that learning disabled students fail to implement known study strategies was provided in the second part of the Wong and Wilson (1984) study. Learning disabled students were passages. After training, subjects reorganized a passage, studied it, and then gave a retelling. Results indicated that all children succeeded in regrouping the passages and that recall improved with reorganization. The authors stated that the ease with which subjects learned this task suggests that the procedure may have served only to clarify an already existing awareness passage organization strategy; in other words, learning disabled subjects displayed a production deficiency relative to a strategy for reorganizing passages. Investigations of metacognitive abilities in reading have been extended to adults with learning disabilities. Worden and Nakamura (1982) investigated the ability of learning disabled and normally achieving adults to extract important information from text following training in a technique for rating importance of idea units. A week after receiving the training, subjects read a story and recalled the passage under one of two conditions. Before-recall subjects were asked to select 12 idea units that would be most helpful in facilitating recall of the story before performing verbal recall, whereas after-recall subjects first gave verbal recall and then selected the 12 idea units. Analysis of the data revealed significantly less agreement on importance ratings during cue selection by learning disabled subjects than by normal subjects. In addition, learning disabled subjects were less likely to select the most important ideas as retrieval cues. However, analysis of the recalls indicated that both groups remembered main ideas better than details. The investigators concluded that whereas both groups were at least covertly aware of the importance level of idea units in remembering, learning disabled adults were less sensitive to the importance of text information than their normally achieving peers when it was applied to a conscious learning strategy. ## Summary According to Torgesen (1977), individuals with learning disabilities are inactive learners who fail to select and implement appropriate strategies to promote learning. His theory concerning the learning behavior of these students has been verified by subsequent research which indicates that students with learning disabilities are deficient in a variety of metacognitive skills necessary for understanding and remembering what is to be learned. In reading, learning disabled students fail to spontaneously extract main ideas from text or use self-questioning strategies for remembering what they have read. They also fail to monitor their comprehension for errors so that necessary correction strategies can be implemented. Further, the limited research available suggests that these strategy deficits exist in both young children and adolescents and that these deficits persist into adulthood for those with learning disabilities. ## Text Structure as a Metacognitive Strategy in Reading and Writing The previous section of the literature review presented the theory and research pertaining to Torgesen's (1977) theory that individuals with learning disabilities are inactive learners who fail to use metacognitive strategies. This section of the review concerns the role of text structure as a metacognitive strategy for reading and writing expository text. The first part of this section will discuss the																
characteristics of text structure. The remaining parts will present the theory and a review of selected research concerning: 1) the role of text structure strategy in reading; 2) the role of text structure strategy in writing; and 3) the relationship between text structure use in reading and writing. ## Characteristics of Text Structure The structure of text can be analyzed at two levels (Kintsch & van Dijk, 1978; Pearson & Camperell, 1981). The first is the microstructure or sentence level which is concerned with the way sentences cohere and are organized within text. The second is the macrostructure or paragraph level which entails the overall organization or gist of the text. It is the macrostructure level which is the focus of this study. Considerable research has been conducted for the purposes of specifying the macro- or organizational structure of prose. For example, several researchers have developed various models, called story grammars, to explain the organizational structure of narrative stories (e.g., Mandler & Johnson, 1977; Stein & Glenn, 1979). These investigators proposed that stories are organized according to a set of predictable rules which specify the parts of a typical story and their relationship to each other (Mandler & Johnson, 1977). This set of rules is referred to as a story grammar. Models have also been proposed to describe the structure of discourse which can be applied to both narrative and expository text. According to Kintsch and van Dijk (1978) the structure of text can be represented using a hierarchically arranged list of propositions. A proposition is an idea unit which consists of a relation (verb or adjective) and a set of arguments (nouns and other propositions). Propositions are connnected by means of a repetition rule in which one proposition is referred to by a "superordinate" proposition that contains the "subordinate" proposition as an argument. Propositions may also be connected by sharing the same arguments or concepts. The first proposition that uses the shared argument is considered the superordinate of the proposition that contains the repeated argument. Yeyer (1975), like Kintsch and van Dijk (1978), has also proposed a hierarchical representation of discourse. Her theory, which is adapted from Grimes' (1974) semantic grammar of propositions and Fillmore's (1968) case grammar, specifies the logical connections among ideas in text as well as the superordinate-subordinate relationships among ideas, or propositions. Meyer's representation of text structure demonstrates that some ideas from a passage are located at the top levels, others are found at the middle level, and still other ideas are found at the bottom levels of the structure. Most of the ideas located at the top levels of the content structure have several levels of ideas beneath them and related to them in a downward path in the structure. These top level ideas dominate their subordinate ideas, while the lower level ideas describe or give more information about the ideas above them in the structure. Although Meyer's (Meyer, 1975; Meyer & Freedle, 1984) representation of the organization of text shares some similiarities to Kintsch and van Dijk's (1978) theory, Meyer's theory goes further in describing the structure of text by identifying and classifying different types organizational patterns in expository text. The five basic text structures in her classification scheme - description, collection (including sequence), causation, problem/solution, and comparison - are presented in Figure 1 (Meyer, & Freedle, 1984, p. 123). Figure 1 Type and Number of Specified Organizational Components Required for the Different Discourse Types The scale at the top of Figure 1 depicts four of the text structures on a continuum from least to most organized. Degree of organization is determined according to the type and number of specified organizational components required for each text structure. Unlike the other structures, comparison structure is not organized on the basis of time or causality, but on the basis of similarities and differences; consequently it is displayed on a separate scale at the bottom of Figure 1 (Meyer & Freedle, 1984). An examination of the scale shown at the top of Figure 1 shows that collection is a somewhat flexible text structure in which lists of elements are associated in some manner. Description is the least organized, simplest form of collection structure. It involves a single organizational component which entails only the subordination of ideas to a superordinate concept. Sequence text organization, which is a more complex form of collection text structure, is comprised of two organizational components - elements grouped by association and by time of occurrence. Causation structure is considered to be more complex in its organization than collection because of the addition of causal relationships among elements. The most organized structure on the first scale is the problem/solution scheme. This structure possesses all the organizational components of causation with the addition of overlapping content between propositions in the problem and solution and - least one element of the solution able to block an antecedent of the problem. An examination of the bottom scale shows that complexity of the comparison structure is quite variable and increases as the number of matching relationships compared increases (Meyer, & Freedle, 1984, pp. 122-124). ### Use of Text Structure Strategy in Reading Most reading experts concer that reading is the process of constructing meaning from print (Anderson, Hiebert, Scott, & Wilkinson, 1985). This process requires that readers draw on their knowledge of the topic and use this knowledge to fill in missing information and integrate content presented in the text. Thus, it can be said that readers "construct" meaning. Effective reading is strategic (Anderson et al., 1985). It is an ongoing process which involves the selection and implementation of metacognitive strategies according to the reader's purpose for reading, familiarity with the topic, and complexity of the text. During reading, the reader monitors whether comprehension is occurring and ensures that the comprehension process continues smoothly by taking corrective action when comprehension falters. Some types of corrective action which may be implemented when comprehension is disrupted include: 1) ignore the obstacle and read on; 2) suspend judgement and skim ahead for clues; 3) go to an outside source; 4) reread the confusing information; and 5) adjust reading rate (Baker, 1979). One of the many metacognitive strategies necessary for monitoring and understanding text is text structure strategy. Text structure strategy in reading involves using the structure of text as an organizational framework for remembering and understanding what is read. The use of this strategy first requires that the reader has knowledge of various text structures. When the reader encounters text, he or she then selects from memory the structure that best matches the text. The structure then assists the reader because it specifies the logical connections in text, provides an organizational pattern to help the reader predict missing and confusing information, and helps the reader tie together the ideas presented in text (Meyer, Brandt, & Bluth, 1980). According to Meyer and Freedle (1984), comprehension of mature readers is aided more by complex structures encompassing a greater number of organizational components than by simple structures involving fewer components, probably because these components provide clues for organizing and remembering wheread. Consequently, texts organized according to comparison, problem/solution, or causation structures are more easily remembered than those organized according to description or collection (including sequence) structures. However, Meyer and Freedle do not speculate on the developing awareness and use of these structures by young or poor readers. Research on text structure strategy use in reading. This section presents a selected review of the literature pertaining to the use of text structure as a metacognitive strategy in reading. Subjects in these studies (and the ones which follow concerning writing) typically include students enrolled in regular education r .tings or normal adults. A review of the literature concerning use of text structure by subjects with learning disabilities will be provided in the next section. A large body of research exists which attests to the importance of story structure knowledge on recall and comprehension of narrative text (e.g., Mandler & Johnson, 1977; Stein & Nezworski, 1978; Thorndyke, 1977). However, this review is concerned with the overall organizational structure of expository text and its use as a strategy for improving reading and writing skills. Some of the research using more general classification systems which can be applied to expository text, such as superordinate (main idea) and subordinate (related detail) relationships, is cited because most research on expository text structure has used this classification. A synthesis of research concerning use of expository text structure as a strategy in reading reveals two major trends. These trends are: 1) Use of expository text structure strategy improves with age and ability; and 2) Use of expository text structure strategy is differentially affected by the various types of text structures. The following is a discussion of these trends. Research shows that text structure strategy is acquired developmentally and improves as reading ability improves (e.g., Brown & Smiley, 1977; Danner, 1976; Englert & Hiebert, 1984; Englert, Stewart, & Hiebert, 1984; McGee, 1982; Taylor, 1980). For example, Danner found that children in second, fourth, and sixth grades could identify main ideas; however, only those in the upper two grades could organize sentences according to topical groupings. Of these																
two grade levels, only sixth graders could describe their strategy for using text structure to form the groupings. In addition, older children were more skilled than younger children in detecting differences in organization between the organized and disorganized passages and in understanding the usefulness of topical organization for recall. Further evidence that text structure strategy is developmentally acquired was provided in a study by Brown and Smiley (1977). Subjects at ages 8, 10, 12, and 18 years rated the importance of idea units to the atructure of a passage. Results indicated that only subjects in the two older groups were able to agree on the importance ratings. However, subjects in all groups showed awareness of structural importance during recall; that is, the most important units were typically recalled and least important units were rarely recalled. The failure of the younger children to identify the important elements of text even when they showed evidence of sensitivity to structure during recall was interpreted as a vidence of immature metacognitive development. Taylor and Samuels (1983) investigated the effects of text structure on recalls of readers who were judged as aware or unaware of text structure. Fifth and sixth grade subjects read two passages — one organized and one disorganized — and then provided recalls. Performance on recalls revealed that students who were aware of text structure recalled more of the organized passages than students who were unaware. Students who were aware of text structure also provided better recalls for organized than disorganized passages, but those who unaware of text structure showed no differences in their recalls across passages. These findings supported the theory that use of text structure as a strategy for remembering is effective in improving reading comprehension. However, the authors also noted that most students in the study failed to use the structure of text to aid their reading comprehension. In a subsequent study, Taylor (1985) found that text structure improved with are. This study examined the differential ability of sixth graders and undergraduate college students to write summaries of social studies material. Subjects read passages and then provided either oral summaries or probed and written free recalls. Unlike the college students, sixth graders did not uniformly follow the structure of passages in their recalls. However, sixth graders' ability to follow text structure increased under probed recall conditions. These findings indicated a developmental trend in sensitivity to authors' text structure. Some recent studies have investigated developing awareness of specific text types. For example, Taylor (1980) investigated the relationship of reading ability and age to recall and sensitivity to attribution (description) text structure. Sixth grade good and poor readers and fourth grade good readers read and recalled passages representing attribution text tructure. Results indicated that readers who followed the author's text structure in their delayed written recalls were able to remember more than those who failed to follow the text structure. In addition, it was found that use of the author's text structure in organizing recalls increased with age, although even sixth grade good readers lacked facility in the use of text structure organization. Like Taylor (1980), Meyer et al. (1980) used performance on immediate and delayed recalls as measures of text structure use. Good, average, and poor comprehenders in the ninth grade read expository passages and then provided written recalls. A written recall was also provided a week later. Similar to Taylor's observation, Meyer et al. found that even good comprehenders often failed to follow the author's text organization in recalls. However, results showed a strong relationship between comprehension skills and use of text structure; that is, good comprehenders were more likely to use text structure in their recalls than poor comprehenders. McGee (1982) analyzed recalls of description text provided by third and fifth grade subjects of different reading abilities for evidence of text structure awareness. Results revealed that fifth grade good readers provided more superordinate than subordinate idea units in their recalls than either fifth-grade poor readers or third-grade good readers. In a study by Englert and Hiebert (1984), third and sixth graders, divided into high, medium and low ability groups, were given topical information from sequence, comparison-contrast, description, and enumeration text structures. Subjects then completed a task in which they rated how well target and distractor statements belonged with the original stimulus sentences. Results indicated that sixth graders performed better than third graders at discriminating consistent from inconsistent information and high ability third and sixth grade readers were better able to identify target and distractor sentences than low ability readers for all four types of text structures. An error detection task was used to assess text structure awareness in a study by Englert et al. (1984). In this study, third and sixth grade subjects divided into three ability groups were asked to identify and correct three types of inconsistencies (reader based, text based, and text-structure based), embedded in short paragraphs representing comparison-contrast, sequence, and enumeration text structures. Results revealed that text structure errors were more difficult to identify than errors related to world knowledge or information stated in the text and that ability to identify text structure inconsistencies improved with age. Although rixt structure knowledge is superior for mature readers compared to young readers, research indicates that even many adult readers lack awareness of the structure of text. In a study of awareness of superordinate and subordinate relationships, Baker (1979) asked college students to identify inconsistencies located in either main ideas or details of expository prose. The finding that confusions were recognized more readily in main point than in detail information indicated that these students discriminated the superordinate-subordinate relationships in text; that is, they monitored main ideas more than detail information. However, the fact that only 38% of all errors were identified led to a subsequent study in which methods were modified. Baker and Anderson (1982) noted that a limitation of the previous study (Baker, 1979) involved the use of data obtained after reading (probed recall) to make inferences about events occurring during the process of reading. Consequently, a study was designed in which on-line measures of comprehension monitoring were obtained. College students were able to control the exposure time rer sentence and the sequence of sentence presentation as they read paragraphs containing inconsistencies presented sentence-by-sentence on a computer. It was expected that subjects would spend more time reading sentences in which they detected inconsistencies in an effort to resolve the discrepancy. It was also expected that subjects would employ lookbacks when an inconsistency was detected in an effort to resolve or verify the difficulty. Results revealed that college subjects spent more time reading sentences containing main idea than detail inconsistencies, but there were no significant differences between use of lookbacks for main idea and detail inconsistencies. When subjects specifically were asked to locate inconsistent sentences, main ideas and detail inconsistencies were identified with almost equal accuracy. These results did not indicate strong differentiation of main idea and detail information. Hiebert, Englert, & Brennan (1983) concluded that use of various text structures in adults was related to reading ability. Using the task for discriminating target and distractor statements described in the Englert and Hiebert (1984) study, Hiebert et al. found that high-ability college students were better able to identify target and distractor sentences for enumeration and comparison-contrast text structures than low-ability students. Berkowitz and Taylor (1981) conducted one of the few studies which failed to show that text structure awareness was related to ability differences. Competent and less competent sixth grade readers provided written recalls after reading text which varied according to text type and familiarity Failure to obtain main effects for group on the quality of recalls was interpreted as evidence that good and poor readers perform similarly on simple material. Slater, Graves, and Piche (1985) examined written recalls and responses to comprehension questions to determine the influence of structure, coherence, unity, and elaboration on the comprehension of good and poor fifth grame readers. Results revealed that recalls and responses to questions were better for good readers under all conditions, although revisions improved the performance of both groups equally. These results suggested that both good and poor readers use text structure strategy and that the performance of poor readers cannot be attributed to lack of text structure use. The second trend relative to text structure use during reading is that use of expository text structure strategy is differentially affected by the type of text structure. Bridge and Tierney (1981) conducted studies concerning the differential effects of narrative and expository text on text structure awareness and use. Third grade good and poor readers read an expository passage and a narrative passage and then provided free recalls and responses to probes. Results revealed a similar pattern of poor use of expository text structure for both groups; however, good readers were better able to use narrative text structure than poor readers. These findings indicated that development of expository text structure use lagged behind that of narrative text																
structure. Elliott (1980) investigated knowledge and use of adversative (comparison/contrast) and attribution (description) text structures by sixth grade normal readers. Students read a passage representing one of the text structures and then produced written recalls. Analysis of the structure of the recalls revealed that although attribution text structure was most salient, it was used by only 53% of the subjects, and the adversative text structure was used by 38% of the subjects. These results indicated that many sixth grade students lacked use of text structure strategy for either text structure used in this study. Research by Meyer et al. (1980) also revealed that text structure differentially affects use of text structure strategy. Ninth grade students read comparison and problem/solution structure passages in with-signaling or without-signaling conditions. (According to Meyer et al., signaling is the information in text which does not add new content, but which emphasizes or points out semantic content or aspects of its structure.) Students produced written recalls immediatly after reading the passages and again after a one week interval. An analysis of the differential effect of text structure revealed that text structure strategy was employed nore frequently for the problem/solution passage than for the comparison passage, although only 50% of the students used the author's text organization in any of their recalls. The series of studies by Englert, Hiebert, and their colleagues (Englert & Hiebert, 1984; Englert et al., 1984; Hiebert et al., 1983) previously reported also provided support for the differential effects of text structure on reading. The study by Englert and Hiebert revealed description and comparison-contrast text structures to be less salient than sequence and enumeration text structures for both third and sixth graders. However, results of a subsequent study by Englert et al. yielded no main effects due to text type, although analysis of text by group effects indicated that sixth graders were better than third graders at detecting inconsistences for enumeration and comparison-contrast than for sequence and description passages. In a study of adult college students, Hiebert et al. again found no significant effects for text. However, the superior performance by high ability students compared to low ability students for comparison-contrast and enumeration text structures was interpreted as evidence that comparison-contrast text structure is difficult and is only mastered by skilled readers. Slater et al. (1985) conducted an intervention study which failed to show effects due to text structure differences on use of text structure strategy. Ninth grade students of high, medium, and low reading ability were provided prior information about the organization of four types of expository passages (adversative, attribution, covariance, and response) in one of four treatment conditions. Results of the study showed similar effects for treatment conditions across all organizational patterns. These results led the authors to conclude that difference in passage organization was not a powerful variable in the study. ### Use of Text Structure Strategy in Writing The complex task of writing involves three nonlinear, recursive stages: planning, translating, and reviewing (Hayes & Flower, 1980). During the planning stage, writers contend with the "higher level skills" of developing ideas, gathering information, and structuring or organizing content (Applebee, 1981). As authors plan their compositions they must consider their purpose for writing and the intended audience. The translating stage requires that writers develop their topic on paper. In this phase, authors must attend to "lower level" tasks, such as spelling, punctuation, and grammar while keeping in mind the overall framework of the composition. During the review stage, writers polish their work by revising and editing. Such tasks as checking punctuation and spelling, modifying word selection and sentence structure, and clarifying and reorganizing content occur at this level. During the dynamic process of writing the author moves back and forth between these three stages in a complex intermixing of these steps (Hayes and Flower). Similar to reading, skillful writing is an ongoing process which entails use of a variety of metacognitive skills. One metacognitive strategy that assists writers in the important task of selecting and organizing content congruent with an overall plan is text structure strategy. As in reading, the use of this strategy requires that the writer be knowledgeable of various text structures. During the planning stage, the writer selects the appropriate structure depending on the purpose for writing and the intended audience. The selected structure serves the writer by providing a framework for gathering, generating, and subsuming textual details which are relevant to the overall conceptual plan (Brown, 1981; Taylor & Beach, 1984). Research on text structure strategy use in writing. Similar to the trends reported in reading research, the emerging body of research in writing indicates that use of text structure strategy increases with age and ability and text structure use is differentially affected by the types of text structure. In one of the few studies concerning the use of text structure strategy in writing, Englert et al. (1985) asked third and sixth grade students of high, medium, and low reading ability to complete two writing tasks - one in which they generated an appropriate topic sentence when provided related detail sentences and another in which they generated two detail sentences when given a topic sentence and a related detail sentence. Analysis of students' writing protocols revealed that high ability students were better able to generate both topic sentences and related detail sentences which conformed to the prevailing text structure than low ability students, and sixth graders were better able to generate both main idea and related detail sentences than third graders. However, both groups performed poorly on these tasks. Hiebert et al. (1983) assessed use of text structure by mature writers by asking college students to generate two sentences consistent with a main idea sentence or with a stem containing a main idea sentence followed by an appropriate related detail sentence. High-ability students performed at 77% accuracy and low-ability students achieved 62% accuracy in generating related detail sentences. These findings indicated that even mature individuals were not adept at using text structure as an organizational framework during writing. Two studies which indicate that text structure st. tegy use in writing is differentially influenced by type of text structure have been conducted by Englert et al. (1984) and Hiebert et al. (1983). In an examination of the writing protocols provided by third and sixth grade students on a paragraph completion task, Englert et al. found that the enumeration text structure was easier for students to use than sequence or comparison—contrast text structures. Analysis of the writing protocols of adult writers by Hiebert et al. indicated that even adult writers are influenced by text type. The analysis revealed that completing paragraphs conforming to comparison-contrast text structure was significantly more difficult than completing description, enumeration, or sequence paragraphs for these subjects. Relationship Between Text Structure Use in Reading and Writing Since reading and writing are both constructive processes involving a similar language base, it is assumed that relationships exist between them (Anderson et al., 1985). In a review of the literature concerning reading and writing relationships, Stotsky (1983) found this assumption to be verified by intervention studies which show that teaching reading improves writing skills and vice versa. In addition, numerous correlational studies have been conducted which reveal significant relationships between reading and writing which increase with ability (e.g., Loban, 1966). The nature of the relationships between specific skills or strategies used in reading and writing, such as use of text structure, is uncertain. As previously stated, text structure use in reading assists readers in organizing text and identifying relationships between propositions. Text structure use also serves an organizational function in writing by providing a framework for developing ideas, collecting pertinent information, and generating text. Since use of text structure appears to fulfill similar functions in comprehension and production of text, it could be hypothesized that text structure use in reading and writing are related. In fact, a preliminary investigation of the correlational relationships between specific components of reading and writing suggests that, not only is there a relationship between text organization in reading and writing, but the relationship increases with ability (Shanahan, 1984). Research on the relationship between use of text structure strategy in reading and writing. Because of the lack of research concerning this topic, studies using either narrative or expository text were examined. In a study of narrative text, Braun and Gordon (1984) examined the effects of story grammar instruction in writing on both reading and writing skills. Fifth grade subjects were trained in the components of story grammar and then taught a procedure for writing stories using the grammar. Post-treatment assessment revealed no significant differences in the performance of the treatment and control groups for the use of narrative text structure for either reading recall or writing. However, the treatment group showed significant improvement on a standardized reading test compared to the control group. The only study which examined the relationship between expository text structure use in reading and writing was a correlational study																
conducted by Hiebert et al. (1983). Correlations between third and sixth graders' performance on detection of distractor and target sentences during reading and the ability to write detail sentences were significant, but moderate (r = .35). Of the four text structures assessed, correlations between the reading and writing measures proved to be significant for sequence, comparison-contrast, and enumeration text structures, but not for description text. Neither of these studies dealt with the developing nature of text structure relationships in reading and writing. Summary Meyer (1975) and Meyer & Freedle (1984) have identified five organizational patterns or expository text structures which are differentiated according to the type and number of specified organizational components required for the text structure. These text structures are used in reading as organizational frameworks for remembering and understanding what is read. In writing, text structure provides a framework for developing ideas, collecting pertinent information, and generating text consistent with an overall plan. The research concerning use of expository text structure as a reading strategy has revealed two trends. The first trend is that use of text structure strategy in reading increases with age and ability. The second trend is that text structure use is affected by the organizational structure of text. However, studies differ in their findings concerning the relative influence of the text types. Although less research has been conducted concerning text structure use in writing than in reading, research to date indicates that these two trends also apply to text structure use in writing. In addition, the few studies concerning reading and writing relationships indicates a moderate relationship between text structure use in reading and writing, and one correlational study indicates suggests that this relationship may increase with ability. ## Use of Text Structure Strategy by Students with Learning Disabilities The previous two sections of the literature review pertained to the generalized failure of individuals with learning disabilities to actively use strategies to aid in learning and to the importance of text structure as a strategy for reading and "riting exposit, ry text. A logical extension of these findings is that the reading and writing difficulties of students with learning disabilities are due, in part, to failure to use text structure scrategy as an aid to improving reading and writing skills. However, few studies have investigated the use of text structure by students with learning disabilities as an aid to reading and writing. Similar to research involving regular education students, most research concerning text structure use by individuals with learning disabilities has dealt with the relationship between main idea and detail rather than overall organizational structure of text. Further, the majority of the research concerns narrative, rather than expository, text. B-cause of the lack of research concerning expository text structure, some research concerning the structure of narrative cext will be included in this section of the review. This section presents a review of the available research specific to individuals with learning disabilities pertaining to: 1) use of text structure strategy in reading; 2) use of text structure in writing; and 3) relationship between text structure use in reading and writing. # Use of Text Structure in Reading by Students with Learning Disabilities Similar to the research concerning normally achieving students. most research involving students with learning disabilities indicates that these students use text structure in reading less well than their peers of higher reading ability. One of the first studies concerning the ability of students with learning disablities to discriminate main idea and detail information and the influence of this ability on reading comprehension was conducted by Hansen (1978). Regular education and learning disabled fit a and sixth grade students were instructed to read a story of either third- or fifth-grade readability for the purpose of retelling the story and answering comprehension questions. Results of the propositional analyses performed on recalls revealed that story recalls of learning disabled children contained fewer main ideas than those of average readers, although the groups did not differ in the number of supporting details recalled. In addition, average readers performed significantly better than learning disabled readers in answering fifth grade comprehension questions. Based on these findings, the investigator concluded that learning disabled readers are less able to recall stories and answer comprenension questions and have greater difficulty in discriminating main ideas and supporting details than their average peers. The study described earlier in the literature review by Jenkins et al. (1986) provides support for Hansen's findings. Results of this study showed that the story recalls of third and sixth grade learning disabled students contained less of the important (main idea) information than those of the regular achieving students. These findings were viewed as evidence that less skilled learning disabled students are less sensitive to the importance levels of information in text than are regular education students. A series of studies summarized earlier in the literature review by Wong (Wong, 1979; Wong, 1982; Wong & Wilson, 1984) indicates that students with learning disabilities may have knowledge of text structure but may fail to use this knowledge as a strategy for understanding text. The conclusion by Wong and Wilson that upper-elementary age students with learning disabilities have greater difficulty discriminating between organized and disorganized text than their higher achieving peers was upheld in a later study by Englert and Thomas (in press). Contrary to research which indicates that learning disabled students are lacking in their use of text structure strategy compared to their higher achieving peers, Worden and his colleagues (Worden & Nakamura, 1982; Worden, Malmgren, & Gabourie, 1982) found that use of narrative text structure did not improve with recall ability. In the study by Worden et al., learning disabled adults were compared to normal adults attending a community college, normal adults attending a university, normal third graders, and normal sixth graders. Subjects listened to four narrative stories and then produced delayed oral recalls. Results revealed that the structure of recalls was similar for all groups although learning disabled and third grade subjects recalled less information than the other two groups; that is, all groups performed similarly in their mention of story structure components. These findings indicated that the failure of learning disabled subjects to recall as much information as more mature readers could not be explained by a deficiency in knowledge of story structure. However, results of a training study by Worden and Nakamura suggested that learning disabled adults may be as sensitive to text structure as normal adults, but they may have difficulty applying it. In the single study which investigated the development of text structure skills in students with learning disabilities, Englert and Thomas (in press) found that text structure use by these students does not improve with age. Third grade and sixth grade students with learning disabilities rated how well target and distractor sentences belonged with sets of original stimulus sentences. Results revealed that students with learning disabilities not only had greater difficulty determining the fit of sentences than did normally achieving students, but the performance of students with learning disabilities failed to improve with age. The findings of the single investigation concerning the influence of text type on text structure use is consistent with research using normally achieving students. The study by Englert and Thomas (in press) which was previously described revealed that sentences inconsistent with the structure of the paragraph were easier to identify for sequence text than for enumeration or description text structure. In addition, ability to detect inconsistent sentences was more difficult for comparison-contrast text structure than for any of the other text types. These findings indicated that sequence text was the most salient and comparison-contrast text was least salient text type for these students. # Use of Text structure in Writing by Individuals with Learning Disabilities Several studies concerning text structure use in writing by students with learning disabilities suggest that their use of text structure is less skilled than that of their normally achieving peers; however, no studies have investigated the development of these skills for learning disabled students. Englert and Thomas (in press) asked third and sixth grade learning disabled and normally achieving students to write two sentences which would best complete paragraphs in which a topic sentence indicating the topic and structure of the paragraphs and a supporting detail were provided. An analysis of writing protocols revealed that learning disabled students and younger normally achieving students performed similarly and had greater difficulty with the task than did normally achieving older students. Nodine et al. (1985) found that learning disabled students had difficulty using story structure as an organizational strategy during writing. Eleven year old students with learning disabilities, reading disabilities, and normally achieving students participated in the study. Subjects viewed three sequence pictures and then wrote a story about them. Analysis of writing protocols indicated that students with learning disabilites produced significantly fewer stories which conformed to a simple story grammar (setting, conflict, and resolution) than either of the																
other two groups. In fact, nearly half of the products produced by students with learning disabilities were described as simple picture description or idiosyncratic responses. Based on their findings, the authors concluded that both learning disabled and reading disabled students lacked knowledge of story structure. Gregg (1983, 1986) reported on research which examined the writing characteristics of adult learning disabled college students. His research indicated that difficulties in the use of transitional ties (or what Meyer (1975) calls signaling devices) persists into adulthood. Examination of the writing of college students revealed that students with learning disabilities use fewer ties than both normal and basic writers (those with poor writing ability). The author noted that learning disabled students typically used the words "and" and "but" to indicate relationships among ideas rather than more complex ties, such as "therefore, instead," or "similar" - a characteristic which describes much younger writers. According to Meyer (1975), these ties are important in conveying the relationships among the elements of various text structures. Results of studies concerning the differential effects of text type on writing are equivocal. Blair and Crump (1984) investigated the differential effects of text structure on the syntactic complexity of the writings of learning disabled students. Learning disabled subjects in grades 6, 8, and 10 viewed a film concerning the day in a life of a boy and then wrote an essay using either a descriptive or argument text structure. After several weeks, students again viewed the film and wrote using the alternate text structure. Results revealed that syntactic complexity was greater for the argument text structure than for the descriptive text structure and that this difference increased at the higher grade levels. These findings indicated that discrimination of text structures is a developing skill and that argument text structure requires greater mastery of syntax than descriptive text structure. Englert and Thomas (in press) examined the differential use of for types of expository text structure in writing by learning disabled students. Analysis of the writing protocols for the paragraph completion task previously described revealed no significant differences according to text type. ## Relationship between Text Structure Use in Reading and Writing The only study pertaining to the relationship of test structure use in reading and writing for students with learning disabilities was conducted by Englert and Thomas (in press). Correlations performed for the ability to rate target and distractor statements in reading and paragraph completion in writing indicated moderate, but significant, relationships between the reading and writing scores for all groups. Although correlations were not performed for individual groups, a comparison of scores on the reading and writing tasks revealed that the gap between percent correct on the two tasks narrowed as ability increased. This finding suggests that the relationship between use of text structure in reading and writing increases with ability. ### Summary Research generally supports Torgesen's (1977) theory that individuals with learning disabilities are lacking in their use of metacognitive strategies and that this difficulty persists into adulthood. Research also indicates that text structure is an important metacognitive strategy used in reading and writing. Although many experts characterize individuals with learning disabilities as failing to use metacognitive strategies and it is well established that these individuals have poor reading and writing skills, research is limited concerning the use of expository text structure strategy in reading and writing by these students. Studies regarding use of text structure in reading generally indicate that students with learning disabilities fail to use text structure as a reading strategy as effectively as their normally achieving peers (e.g., Englert & Thomas, in press; Hansen, 1978; Jenkins et al., 1986; Wong, 1984). However, Worden et al. (1982) found that the poorer recall of learning disabled adults compared to more skilled readers could not be attributed to lack of sensitivity to story structure. The single study which investigated the development of text structure skills in students with learning disabilities revealed that, unlike normally achieving readers, these skills did not improve with age (Englert & Thomas, in press). In the same study, Englert & Thomas provided the only research available concerning the differential effects of text type on text structure use by learning disabled students. Results of their study revealed that these students were more sensitive to sequence text structure than to enumeration or descriptive text structures. They were least sensitive to comparison-contrast text structure. Even less research has been conducted relative to text structure use in writing by individuals with learning disabilities. As expected, research comparing learning disabled students to their normally achieving peers indicates that these students are poorer in their use of text structure in writing both nar-ative (Nodine et al., 1985) and expository (Englert & Thomas, in press) text than their peers. Although no studies have been conducted regarding the developmental nature of text structure use in writing, Gregg (1983, 1986) found that the use of transitional ties which signal the structure of text is lacking in the writing of adult learning disab id writers. Of the two studies which investigated the differential effects of text structure on writing by students with learning disabilities, one found no effects due to type of text structure for elementary school students (Englert & Thomas, in press) and the other found descriptive text structure to be more salient than argument text structure for adolescent writers (Blair & Crump, 1984). The single study concerning the relationship between text structure use in reading and writing indicated a moderate, but significant relationship. Further, analysis of the scores suggested that this relationship may increase with ability (Englert & Thomas, in press). In conclusion, it is obvious that more research is needed to extend and clarify the current knowledge base concerning the use of text structure as a reading and writing strategy by individuals with learning disabilities. The findings previously discussed suggest several areas of needed research. First, more research is needed concerning how learning disabled individuals apply text structure to a variety of tasks. The use of metacognitive strategies is complex, yet most research has used a single task or measure as evidence of text structure use. Research is needed which uses multiple measures (Garner, Belcher, & Winfield, 1983) so that patterns of use can be observed. Further, these measures should incorporate both on-line and product evidence of text structure use (Baker & Brown, 1984) so that the relationships between strategy use and the outcome can be established. Second, the nature of the relationship between text structure use in reading and writing needs to be explored. The single study which was conducted concerning this relationship (Englert & Thomas, in press) failed to separate learning disabled students from their peers in calculating the correlation between text structure use in reading and writing. Consequently, no studies exist which have investigated this text structure relationship only for learning disabled students. Such information concerning the extent and development of this relationship will have important implications for the development of effective remediation programs. Finally, research concerning text structure use by adolescents with learning disabilities needs to be investigated. With few exceptions, research on text structure use has not extended beyond elementary school-age students. Only one study has investigated text structure use by adolescents with learning disabilities (Blair & Crump, 1984). The lack of research concerning adolescents is particularly disturbing since the demand for reading and writing expository text increases dramatically when students reach adolescence. #### Research Hypotheses The review of the literature indicates several needed areas of research relative to text structure use by individuals with learning disabilities. Based on the information derived from the literature concerning the three research questions presented in the Statement of the Problem, the following hypotheses were postulated. Adolescents with learning disabilities will perform similarly to younger students, but less well than their - normally achieving peers, in their use of text structure strategy in reading. - 2. Adolescents with learning disabilities will perform similarly to younger students, but less well than their normally achieving peers, in their use of text structure strategy in writing. - 3. Adolescents with learning disabilities and younger students will show a weaker relationship between their use of text structure strategy in reading and writing than normally achieving adolescents. #### Definition of Terms The following terms are defined for the purposes of this research: - 1. Adolescents, for the purposes of this study, are individuals between the ages of 12 and 15 years. - 2. Comparison-contrast text structure specifies the likenesses and differences between two or more items. - 4. Comprehension monitoring entails a strategy for continually evaluating and regulating the comprehension process using a 2-step process in which the reader 1) keeps track of how comprehension is proceeding and 2) ensures that the comprehension process continues smoothly by taking corrective action when comprehension falters. - 5. Distractor paragraphs are those which follow the format used for the reading stimuli with the exception that the inconsistent sentence is																
embedded in other than the fourth position. - 6. Error detection refers to identification of sentences inconsistent with the prevailing text structure of the paragraphs. - 7. Expository text is text in which factual, nonfiction information is presented. - 8. An <u>inactive learner</u> is an individual who fails to select and implement appropriate strategies to promote learning. - 9. Inconsistent sentences include sentences embedded in the fourth position of six of the reading paragraphs which are inconsistent with the prevailing text structure of the paragraph. - 10. Learning disabilities, as defined by PL 94-142, means a disorder in one or more of the basic psychological processes involved in understanding or in using language, spoken or written, which may manifest itself in an imperfect ability to listen, think, speak, read, write, spell, or to do mathematical calculations. The term includes such conditions as perceptual handicaps, brain injury, minimal brain dysfunction, dyslexia, and developmental aphasia. The term does not include children who have learning problems which are primarily the result of visual, hearing, or motor handicaps, or mental retardation, or of environmental, cultural, or economic disadvantage. - 11. Metacognition refers to what the learner knows about cognition and the ability to planfully control and monitor these cognitions. - 12. Normally achieving students are those enrolled in regular classrooms who 1) scored within one standard deviation for their grade level on the Reading Comprehension subtest of the Comprehensive Test of Basic Skills (CTBS) (1981) and/or the Kentucky Essential Skills Test (KEST) (1985) and 2) scored between 80-105 according to the derived IQ obtained on the KEST. As a final check, students had to score within one standard deviation on the Reading Comprehension subtest of the Stanford Diagnostic Reading Test (SDRT) (Karlesen & Gardner, 1985) which was administered during the experiment. Those enrolled in a seli-contained or resource classroom for special education services did not qualify as regular education students. - 13. Sequence text structure involves the serial presentation of a number of steps or ideas in a continuous progression as they pertain to a process or event. - 14. Students with learning disabilities are those identified by the school system as having learning disabilities in accordance with P. L. 94-142 regulations. To qualify for this study, students also had to score within the average range on the most recently administered intelligence test and score within one standard deviation of fourth grade students on the Reading Comprehension subtest of the SDRT. - 15. Text structure refers to the overall organization of text. - 16. Text structure strategy involves using one's knowledge of the structure of text as a method for enhancing reading and writing skills. #### CHAPTER 2 #### **METHODS** The purpose of this chapter is to describe the methods used in the present study. The major areas to be addressed include: 1) subjects; 2) setting; 3) instrumentation; 4) procedures; and 5) research design and analysis of the data. ### Subjects Forty-five subjects, 15 in each of three groups, participated in the study. All subjects were enrolled in the Jessamine County School system, which is located in a rural community near Lexington, Kentucky. Since the size of the available subject pool varied widely for the three groups, selection procedures differed for each group. Subjects selected for the study met specific requirements pertaining to diagnostic classification, grade level, chronological age, and performance on intelligence and reading comprehension tests according to the respective groups. Subject selection procedures and a description of group characteristics are provided below. Subject Selection Procedures Group 1. Subjects in Group 1 included 15 adolescents with learning disabilities. Subjects were selected from the 42 seventh and eighth grade students identified by Jessamine County Middle School as having learning disabilities in accordance with procedures To be eligible for participation in the study, students also had to show evidence of functioning within the average range of established in compliance with P. L.94-142 regulacions. 54 intelligence as measured by the most recently administered Wechsler Inte ence Scale for Children - Revised (WISC-R) (Wechsler, 1974). Additionally, students had to score within one standard deviation of fourth grade students tested in Spring, Grade 4 on the Reading Comprehension subtest of the Stanford Diagnostic Reading Scales (SDRT), Green Level, form G (Karlesen & Gardner, 1985). This subtest was administered by the investigator less than three weeks prior to the onset of the study. Finally, school records had to indicate that the student had no other handicapping conditions which might be the primary cause of learning difficulties, such as hearing loss or vision problems. Using these criteria, 20 of the original 42 students qualified for the study. The parents of the 20 students were mailed informed consent forms and 15 parents gav. permission for their child to participate. A copy of the informed consent form is in Appendix A. The 15 students who were given approval to participate comprised the final group of subjects. Group 2. Group 2 consisted of 15 normally achieving fourth graders identified as average readers for their grade level. Subjects were selected from approximately 100 fourth grade students enrolled at Warner Elementary School. School records were examined and students were identified who: 1) scored within one standard deviation for their grade level on the Reading Comprehension subtest of the Comprehensive Test of Basic Skills (C. ^) (1981) and/or the Kentucky Essential Skills Test (KEST) (1985) over the two previous years and 2) scored between 80-105 according to the derived IQ obtained on the KEST administered in April, 1985. The purpose for the restricted range in IQ scores was to attempt to match, as closely as possible, the IQ scores of the group with learning disabilities; no student in the group with learning disabilities obtained a Full Scale score above 104 on the WISC-R. Although derived scores are a much less reliable measure of intelligence than individually administered intelligence tests, such as the WISC-R, they were the only IQ scores available for these students. Likewise, although it would have been preferable to administer the Reading Comprehension subtest of the SDRT to these students as a prior measure of reading comprehension skill, scheduling problems did not permit it. Instead, the subtest was administered to students who participated in the study to verify their reading level. Finally, as in Group 1, examination of school records had to show no significant hearing loss or vision problems. Once the criteria for intelligence test and reading comprehension scores were applied, 27 students remained eligible for the study. Of these students, the 18 who were granted parental permission to participate in the project were tested. After administering the Reading Comprehension subtest of the SDET, Green Level, form G, only students who scored within one standard deviation of fourth grade students tested in Spring of Grade 4 were included in the final group of subjects. Since only 14 students met this qualification, the student who scored closest to one standard deviation from the mean was included for a total of 15 subjects. This final student achieve a grade equivalence of 2.4 which was only slightly below the lower cut-off of 2.6 for those who scored within one standard deviation. Group 3. Group 3 consisted of 15 normally achieving adolescents identified as average readers for their grade level. Subjects were selected from 800 seventh and eighth graders enrolled at Jessamine County Middle School. Because of the large number of students, the procedure used for selection was different than that used for the for the grade subjects. Initially, 100 students were randomly selected from the two grades and students were identified who qualified for the study. However, when this process yielded only 15 qualified students, the selection was extended to include 200 students. Similar to the criteria used for Group 2, potential subjects in this group had to: 1) score within one standard deviation for their grade level on the Reading Comprehension subtest of the CTBS and/or the KEST over the past two years; and 2) score between 80-105 according to the derived IQ score obtained on the KEST administered in April, 1985. Finally, only students who showed no evidence of significant impairment which might interfere with academic performance, such as hearing loss or vision problems, were eligible. School records were examined for the above information. Using these criteria, 36 students qualified as subjects and informed consent forms were mailed to the parents. Of this group, the 20 students who were given parental permission were tested. Similar to the procedure followed for the fourth grade students, students who were tested were administered the Reading Comprehension subtest of the SDRT, Brown Level, form G. The two students who failed to score within one standard deviation for their grade level on this subtest were eliminated from the final group of subjects. Of the remaining 18 students, three were randomly discarded so that 15 students comprised the final group of subjects. ### Demographic Data for Groups The final group of adolescents with learning disabilities consisted of nine seventh graders and six eighth graders with a mean chronological age of 13.8. Eleven males and four females participated in the study. Although there was no attempt to control for sex, it is worth noting that the ratio of males to females is consistent with research showing that more males than females are identified as having learning disabilities (Morsink, 1985). Results of the Reading Comprehension subtest of																
the SDRT revealed a mean reading level of 4.7. The mean full scale IQ score on the WISC-R, administered between February, 1983, and May 1985, was 85. The fourth grade subjects in Group 2 included eight males and seven female with a mean age was 9.5. According to scores obtained on the Reading Comprehension subtest of the SDRT, the mean reading level of the group was 4.3. The mean derived IQ score on the KEST was 93.6. The normally achieving adolescent subjects consisted of eight seventh-grade and seven eighth-grade students. Six were male and nine were female. The mean age of these subjects was 13.0. Results of the Reading Comprehension subtest of the SDRT yielded a mean reading level for the group of 7.2. The mean derived IQ score on the KEST was 96.1. 5 Table 1 displays the means and standard deviations for the reading comprehension grade levels, intelligence test scores, and chronological ages for all groups. Table 1 Means and Standard Deviations for Reading Comprehension Grade Levels, Intelligence Test Scores, and Chronological Ages for Groups	Group	Reading Comprehension Grade Level	Intelligence													
Test Score	Chronological															
Age		------------------	-----------------------------------	----------------------------	----------------------		Learning Disabil	· · · ies				(n = 15)				
Bus	4.34		Firefighters & Police	4.34	Growth of Butterfly	4.00		Ships & Planes	4.34	Served at Restaurant	4.00		Whales & Humans	3.67	Washing Clothes	3.67
Lavel	Familiarity															
Score	Title F	Readability														
Level	Familiarity															
Score			Lions & Cats	2.52ª	3.67 ^b	Treat Cuts	2.28	3.00			Wolves & Dogs	2.29	I 11	Restaurant		4.00
level of 40% accuracy or less, only seven questions of the 24 questions qualified as text dependent. Questions were rewritten a fourth time and administered to five new readers. Twelve of the rewritten questions qualified as text dependent. Six questions were answered with 60% accuracy, five with 80% accuracy, and one with 100% accuracy. Although the accuracy rate for these 12 questions was still higher than desired, the investigator fel: that reasonable options were exhausted. In addition, it was assumed that these findings represented a conservative estimate of text dependency since the questions were submitted to adults who were likely to have much greater background knowledge of these topics than the students who participated in the study. Thus, the fourth set of questions was used in the study despite the fact that many did not meet the stated qualifications for text dependency. The list of final questions and percent correct reponses for each question are presented in Appendix H. # Writing Stimuli The six stimuli used for the writing task consisted of three sequence and three comparison-contrast stems. The steps used to develop the writing materials are described below. Topic familiarity. To minimize the influence of background knowledge on writing performance, the six topics selected for the writing stimuli were among those ranked as most familiar to fourth grade students according to results of the Topic Familiarity Survey administered to fourth grade teachers. In addition, no topics were used that overlapped with any reading paragraphs or examples used to train students in the reading and writing tasks. Development of writing stimuli. Each of the initial six writing items contained a title, a topic sentence indicating the content and structure of the paragraph, and a supporting detail sentence consistent with the topic sentence. To ensure that the writing task could be successfully accomplished by skilled writers, five special education graduate students were asked to perform the activity. The students were provided instructions (see Appendix I) to read each stimulus item and then write two more sentences which best completed the paragraphs. The scoring system developed by Englert et al. (1985) was used to evaluate the completed passages. For a writing item to be acceptable for use in the study, the item had to obtain 9 of 10 possible total points (two loints per item multiplied by five judges). Using this criteria, only two of the original six items met the requirement. An examination of the items completed by skilled riters suggested that the provision of supporting detail sentences may have served to distract rather than aid the writer. That is, writers often attempted to write sentences which not only followed the topic sentence, but the supporting sentence as well. In response to this problem, stimuli were revised so that the supporting detail sentence was eliminated. The revised items were submitted to another group of five skilled writers. The presentation procedure described previously was again followed. Scores on the revised stimuli met the criteria of at least 90% of the maximum possible points. Final writing stimuli. The six writing items were typed, double-spaced on separate pages. Space for students to write their sentences was provided on blank lines which followed the topic sentence. The stimuli were randomly ordered and stapled in booklet form for each student with a sample practice item attached to the front. Appendix J displays the writing items as they were presented to students. The mean familiarity score for the sequence items was slightly less than that for the comparison-contrast items, at 3.89 and 4.00, respectively. Table 4 shows the mean familiarity scores for each writing stimulus. Table 4 Mean Familiarity Scores for Writing Stimuli	Comparison-Contrast				----------------------	---	---		Familiarity							
Score	Title	Familiarity														
Score		3.67 ^a	Making a Sandwich	4.67		4.67		3.34		3.67	Washing Clothes	3.67			Familiarity	
Score																
3.67 ^a																
4.67	Familiarity Title Score 3.67 ^a Making a Sandwich 4.67 Buying Food	a maximum score = 5 ## Computer program The reading paragraphs and comprehension questions were presented in the context of a computer program designed specifically for the research project. The program was developed by Blackhurst (1985) using the "Apple SuperPILOT" computer assisted instruction authoring language (Apple Computer, 1982) for use on the Apple II series of microcomputers. Characteristics of the program and procedures for field testing are provided below. Characteristics of the computer program. The computer program included two major components. The first component involved the instructions and activities related to reading the paragraphs and answering the comprehension questions. The second component included instructions and activities concerning the detection of sentence inconsistencies in the paragraphs previously read in the first component. The first component began by requiring subjects to enter their first and last names. Then specific instructions concerning the procedures for reading the paragraphs and answering the questions were given. (Specific content of the instructions is located in the Procedure section.) Opportunities were provided for students to practice the procedures for moving on to the next sentence in the paragraph, using lookbacks, and answering questions. The program was designed so that correct student responses were praise, while error responses resulted in an explanation of the task and provision of the correct answer followed by another opportunity to practice the response correctly. Instructions and practice items were self-paced. After instructions were read and practice items were completed satisfactorily, the paragraphs and questions were presented. The 12 experimental paragraphs were presented in random order as determined by the program. The three distractor paragraphs were always presented in positions 3, 6, and ? for reasons presented in the Procedure section. Each paragraph was displayed so that the title and topic sentence first appeared at the top of the screen. The bottom of the screen contained instructions for the student to "Press any key to GO ON or Press R to REVIEW". The program was error trapped so that the program did not proceed unless the designated keys were pressed. If any key except R was pressed, the preceding sentence faded, and the next sentence apeared beginning at the point where the previous sentence stopped. Selection of the R key resulted in the presentation of the entire paragraph up to and including the sentence displayed when the R key was pressed. The program was designed so that the student could select the REVIEW option only once for each of the last four sentences. (Obviously, the REVIEW option could not be designated on the first sentence of the paragraphs.) At the end of the paragraph, the computer presented the two multiple choice questions separately. Each question and the three choices were displayed on the screen accompanied by instructions at the bottom of the screen to "TYPE THE NUMBER OF THE RIGHT ANSWER". As before, the pressing of any button other than 1, 2, or 3 resulted in a reminder that only one of those buttons could be pushed in response to the question. Following the presentation of all paragraphs and questions, students were instructed to take a break. A press of the RETURN key was required to begin the second component of the program. Similar to the first component, the second component began with self-paced instructions and practice opportunities relative to the error detection task. Students' responses to practice items were evaluated as described in the first component. Once the instructions and practice items were successfully completed, presentation of the paragraphs began. The paragraphs were presented in the same order for the first and second components. For this task, each paragraph was displayed in its entirety, with the title at the top and the sentences numbered and placed, double-spaced, below one another. The question "Do all the sentences fit? (Y or N)" appeared at the bottom of the screen. If the student answered "N", an instruction appeared which said, "Type the number of the sentence that does not fit." This portion of the program was error trapped in the manner described for the first component. The procedure was repeated until all paragraphs were presented. The computer recorded and printed out on request detailed information concerning reading time, use of lookbacks, responses to questions, and detection of inconsistent sentences for each student. Reading time to the ten-thousandth of a second was recorded for each sentence and lookback of the paragraphs. The presence or absence of a lookback was recorded for the last four sentences of each paragraph. The computer also recorded subject responses for all multiple choice questions and for questions related to detection of inconsistent sentences. Field testing. The computer program was field tested to identify needed modifications in the program prior to its use in the study. The program was administered individually to six regular education students (three fourth grade, one seventh grade, and two eighth grade) who volunteered for the task. Before beginning the activity, students were instructed to ask questions and make comments regarding the program and its content at any time during the task. As students proceeded through the program, the investigator recorded student comments and questions and observed student behavior. In addition, time for task completion was noted. After students completed the program, the investigator solicited feedback. Although no formal feedback instrument was used, all students were asked to comment on the														
content and clarity of the instruction and practice phases of the program and on the time required for task completion. Based on student feedback and observed student behavior, two major modifications were made in the program. First, fewer practice opportunities were provided during the instruction and practice phases. The purpose of this change was to reduce confusion concerning the experimental tasks. According to students, the multiple practice opportunities served to muddle, rather than clarify, the procedures. Further, they expressed frustration at having to repeat an activity they already knew how to do. These comments were supported by investigator observation of student behavior. Another benefit of fewer practice opportunities was reduced administration time. Although no students expressed concern at the time required to complete the program (50-75 minutes), the investigator noted that some students seemed less attentive toward the end of the program. The second modification in the progam involved varying practice paragraphs so that they ranged in length from three to five sentences. The purpose of this change was to eliminate the strategy used by two students in which they quickly proceeded through the first four sentences without reading them and then used the lookback option on the fifth sentence. This procedure allowed students to view paragraphs in their entirety before answering the comprehension questions. Although this practice certainly provided evidence of use of a reading comprehension strategy, it threatened the validity of the dependent variables of reading time and lookbacks as measures of text structure awareness; that is, instead of reading time and lookbacks varying as a function of sentence inconsistencies, they were applied according to the strategy just described. ### Writing Assessment Tool Performance on the writing task was measured using the scoring system developed by Hiebert et al. (1983). According to the scale, each sentence was assigned a value from 0 to 2 based on its conformity to topic and text structure requirements and its acceptability as a related detail sentence. Points for each sentence were then summed to obtain a total score for each paragraph. Appendix K shows the scoring scheme and sample student responses. ### **Procedures** ### Reading task The reading task was administered to pairs of subjects by the investigator, with the exception of four occasions when subjects completed the task individually due to scheduling problems. Completion time for the entire reading activity ranged from approximately 60 to 90 minutes. During each administration of the reading task, the investigator closely adhered to the instructions and procedures enumerated in the Reading Protocol in Appendix L. The Protocol, which was developed by the investigator, served two functions. First, it minimized differences in subject performance due to variations in instructions and procedures between task administrations. Second, the Protocol provided a means for assessing procedural reliability. Upon entering the room, subjects were asked to be seated at one of the computers and to listen for instructions. Students were told that they were about to begin a reading activity on the computer which would take about an hour to complete. They were also informed that a writing activity would be conducted at a later date. Subjects then were asked to read a word list and complete the Topic Familiarity Survey. Subjects each read aloud a list of 43 words found in the reading paragraphs and comprehension questions, but not contained in the Spache (1953) list of familiar words. The purpose of this task was to ensure that performance would not be affected by problems in word identification. Alternate word lists differing only in word order were used for each subject to minimize opportunities for memorizing the list by the second reader. The two forms of the word list are found in Appendix M. The procedure for reading the word list required that both the subject and investigator have identical forms of the list. As the subject read the words, the investigator circled any errors on her form. When the subject completed reading the list, the investigator corrected any errors and then asked the subject to read the missed words aloud. For any words missed a second time, the procedure was again repeated until the subject read all words correctly. Subject: also completed a Topic Familiarity Survey in which they circled a number from 1 to 5 which best described how much they knew about the 18 topics used for the reading and writing tasks. The purpose of this task was to ascertain the influence of topic familiarity on task performance. A copy of the Survey is in Appendix N. After completing the preliminary word list and Survey tasks, subjects were asked to read the reading task instructions on the microcomputer. The investigator encouraged subjects to ask questions regarding the instructions at any point. The instructions stated that subjects would be asked to read a set of paragraphs or stories presented sentence-by-sentence on the microcomputer. They were urged to read carefully so that they might correctly answer the two comprehension questions presented at the end of each story. Subjects were also informed that they could control how much time they spent on each sentence and that they could review previously read portions of the paragraphs or proceed to the next sentence as desired. Opportunities were provided for subjects to practice these procedures on a sample paragraph. After completing the practice paragraph, subjects were presented two sample multiple-choice comprehension questions with three response choices. They were informed that although more than one answer might seem correct, they were to give the answer found in the paragraph they had just read. Feedback was provided concerning the correctness of their responses. When both subjects completed the instructions and examples, they were provided another opportunity to ask questions of the investigator. They also were informed that questions concerning the content of the paragraphs or questions would not be answered once they began the reading activity. The investigator then signaled both subjects to begin the reading task. After subjects read all 12 target and three distractor paragraphs and answered the questions, they took a break before beginning the second part of the task. This part of the task involved a second presentation of the paragraphs in which students were cued that inconsistencies might be present. Instructions for this part of the task were also presented on the microcomputer, and subjects again were urged to ask questions. The instructions began by informing subjects that some of the paragraphs they had just read contained sentences which did not fit in the paragraph. They were told that their task during this part of the activity was to identify these sentences. Following the explanation of the procedure for performing this task, opportunities for practice were provided. Similar to the first part of the task, opportunity for asking additional questions was provided after both subjects finished the instructions. They were informed that questions concerning paragraph content or sentence fit would not be answered once they began the task. After all questions were answered, subjects read and evaluated the sentence fit of the 15 paragraphs they had read during the first part of the task. On completion of this task, subjects were dismissed to their classes with a reminder that they would return at a later date to complete the writing task. # Writing Task The writing task was administered by the investigator to subjects singly and in groups up to eight. The variation in group size was related to scheduling factors. Time for completion of the writing task ranged from approximately 15 to 20 minutes. Instructions and procedures for the writing task closely followed those stated in the Writing Protocol found in Appendix O. After being seated, subjects were told that they would be participating in a 20-30 minute writing task. In addition, subjects who had not yet taken the Reading Comprehension subtest of the SDRT were also informed that the reading test would be given following the writing activity. Each student was given a seven page booklet containing a practice item and six test items. Subjects were told that each page of the booklet contained a title and the first sentence of a paragraph. Their job was to write two more sentences which best completed each paragraph. Subjects then were asked to complete the practice item and share their sentences. During the discussion of subjects' responses, the investigator pointed out that there were many ways to complete the paragraph so that it made sense. The investigator encouraged subjects to ask questions during the instruction and practice phase. After all questions were answered, subjects were instructed to turn to the next page which contained the first writing stem. The investigator read the title and first sentence aloud and told subjects to write two sentences which best completed the paragraph. When all subjects finished writing, they were instructed to turn to the next page and the process was repeated. Consequently, subjects were paced so that the group proceeded together through the booklet. After all paragraphs were completed, the investigator collected the booklets and explained the project to the students. ## Procedural Reliability Procedural reliability checks were conducted to ensure that the investigator implemented the procedures as planned. These checks were conducted on ten percent of the reading sessions and ten percent of the writing sessions. The checks were completed by special education graduate students enrolled in a research methods course. Each data collector was provided a copy of the Reading and Writing Protocols and a checklist which listed the critical features of the																
Protocols. During administration of the tasks, data collectors noted whether the procedure was implemented accurately (+) or inaccurately (-). If no opportunity was available for implementation of the procedure, the item was left blank. Examples of the procedural reliability data collection sheets are included in Appendix P. Data were reported as percent compliance with the planned procedures. A point-by-point method of calculating agreement was used; the specific formula is the number of agreements divided by the number of agreements plus the number of disagreements multiplied by 100 (Gast & Tawney, 1984). # Research Design and Analysis of the Data The data obtained using the procedures described were analyzed in two steps. The first step consisted of a preliminary analysis to gain a general understanding of student performance on the tasks and to determine the effects of topic knowledge on student performance. Examination of distribution of scores was used to assess student performance. To determine the effects of topic knowledge on student performance, Pearson product moment correlations were calculated for student ratings on the Topic Familiarity Scale and the dependent measures for each paragraph or writing stimulus. The second step in the procedure involved conducting analyses relative to each research hypothesis. A brief outline of the data analysis procedures for the hypotheses follows. ## Reading Task The research design used in the reading portion of the present study was a 3 (group: learning disabled adolescents, fourth graders, normally achieving peers) X 2 (text: sequence, comparison-contrast) X 2 (consistency: consistent, inconsistent) analysis of variance (ANOVA) with repeated measures on the last two factors. Data were analyzed for the following dependent variables: 1) reading time; 2) use of lookbacks; 3) identification of inconsistencies; and 4) responses to comprehension questions. As noted previously, data for these variables were collected with a microcomputer. Operational definitions of the variables are as follows: Reading time. Reading time was defined as time elapsed between key presses for each sentence; that is, it was the amount of time from the moment a sentence was selected by pressing a key to the time when either the "R" (Review) key or another key was pressed to proceed to the next sentence. Use of lookbacks. The use of lookbacks referred to pressing the "R" (Review) key in order to re-examine the preceding text. Identification of inconsistent sentences. Identification of inconsistent sentences was defined as a two-step process in which 1) a "no" response was made in answer to the question of whether all sentences fit in the paragraph, and 2) the correct number key was pressed in response to the question asking which sentence did not fit for paragraphs which contained inconsistent sentences. Correct identification of consistent sentences involved a "yes" response to the question of whether all sentences fit in the paragraph for paragraphs which did not contain inconsistent sentences. Answers to comprehension questions. Correct answers to comprehension questions involved pressing the key corresponding to the correct answer on a multiple choice question presented on the microcomputer. For the first part of the analysis, the four reading measures were correlated to determine whether they should be included in a single multivariate analysis of variance (MANOVA) or whether each variable should be considered separately using individual analysis of variance (ANOVA) procedures. According to Finn (1974), this decision is largely based on the extent of the correlations among dependent variables. Whereas coderate to high correlations among dependent variables suggest the need to consider the variables simultaneously in a MANOVA procedure, low correlations suggest that separate ANOVA procedures for each dependent variable are more appropriate. Based on the low correlation coefficients obtained using this procedures, it was decided to perform separate ANOVA's on each variable. When results of the ANOVA procedure yielded significant differences requiring a post hoc analysis, tests of simple effects (Dixon, 1983) and the Tukey (Kirk, 1968) multiple comparison procedure were used. An alpha level of .05 was used as the level of statistical significance for each analysis. # Writing Task The design for the writing section of the research was a 3 (group: learning disabled adolescents, fourth graders, normally achieving adolescents) X 2 (text: sequence, comparison-contrast) analysis of variance (ANOVA) with repeated measures on the last factor. The analysis was conducted for the scores obtained on the paragraph completion task. The investigator assigned a score between 0 and 4 for each paragraph using the criteria established by Hiebert et al. (1983) which are described in the Instrumentation sections Interrater reliability checks for scores obtained on the writing task were conducted to control for scorer bias. A graduate student blind to the purposes of the study was trained in use of the scoreing system (Hiebert et al., 1983). Following training, ten percent of the writing protocols were randomly selected and scored by the student. Scores assigned by the investigator and the student then were evaluated using the point-by-point formula for calculating agreement (Gast & Tawney, 1984). # Relationship between Reading and Writing For the third hypothesis, relationships between text structure use in reading and writing were analyzed by performing Pearson product moment correlations for each combination of reading and writing measures for each condition by group. #### CHAPTER 3 #### RESULTS This chapter presents results of the data analysis in two sections. The first section presents results of the preliminary analysis. This analysis includes a general overview of student performance on the tasks and an examination of the possible effects of prior knowledge on task performance. The second section provides a description of the statistical procedures and findings for the dependent variables relative to each hypothesis. # Preliminary Analysis # General Performance The first purpose of the preliminary analysis was to gain a general understanding of how students performed on the various experimental tasks. To accomplish this purpose, the distribution patterns for each of the dependent variables for each of the four conditions were examined. The means, standard deviations, possible range of scores, and actual range of scores are reported in Table 5. An examination of reading time data revealed that scores for this variable generally followed a normal distribution pattern. The wide range of reading time scores obtained across tasks suggests that these scores sometimes represented time spent in behaviors other than reading for some students — an interpretation which is confirmed by the experimentar's observation that some students engaged in various non-reading behaviors, such as searching the keyboard or looking around the room. 89 Although the reading time scores generally followed a normal distribution pattern, scores for lookbacks, identification of inconsistencies, and question answering typically did not. The distribution of scores for lookbacks under all conditions we negatively skewed. This distribution reflected a floor effect which resulted from the failure of many students to use any lookbacks. Table 5 Summary Statistics for Dependent Variables	Dependent Variable	Mean Score	Standard													
Deviation	Possible															
Range	Actual															
Range		---------------------	------------	-----------------------	-------------------	-----------------		Reading Time	12.76ª	4.95	0-inf.	3.82-33.52		Lookbacks	•36	.72
calculated for student ratings on the Topic Familiarity Scale for each paragraph and each dependent measure for each paragraph. The rationale for this procedure was that higher correlations among variables would provide evidence of the systematic influence of prior knowledge on task performance. The resulting correlation coefficients are reported in Table 6. Table 6 Correlation Coefficients for Familiarity Ratings and Dependent Measures for Each Faragraph	Paragraphs	Dependent Measure						---------------------	-------------------	-----------	--------------------	-----------------------	--		Reading	Reading
Time	Lookbacks	Error														
Detection	Question															
Answering			Lions and Uats	05	•06	16	•03			Wolves and Dogs	-24	•00	•12	03		
correlations in the predicted direction. First, reading time and lookbacks were positively correlated for consistent sequence $(r=.64,\,p=.01)$ and consistent comparison-contrast $(r=.64,\,p=.01)$ paragraphs. These correlations indicate that as reading time decreased, use of lookbacks also decreased for both types of consistent text. In addition, reading time and error detection were positively correlated $(r=.63,\,p<.01)$ for inconsistent comparison-contrast text; thus, as reading time increased, the ability to detect inconsistent sentences in comparison-contrast also improved. No other correlations reached statistical significance. Based on the correlations calculated between reading variables for the three groups, it appeared that the number of significant correlations among dependent variables was not sufficient to warrant use of the MANOVA procedure. As mentioned previously, the lack of significant correlations may be attributed, at least in part, to the unusual distributions of some of the variables. Because of the low Table 7 Correlation Coefficients for Dependent Reading Measures for Adolescents with Learning Disabilities (n = 15)	Consistency				Tex	t Type					--------------	-----------------	---------	--------	----------	--------
Look	kbacks	cErr	or detec	tion	d											
Questi	on an	sweri	*p < .05 Table 8 Correlation Coefficients for Dependent Reading Measures for Fourth Graders (n = 15)	Consistency				Text	Туре					--------------	-----------------	-----------------
		Adolescents	0.66	0.80	0.60	0.53			(n=15)	(0.89)	(0.86)	(0.98)	(0.99)		amaximum score = 3 Lookbacks were further examined to identify the number and percentage of students who obtained each possible score. Since there were three paragraphs for each condition, the score for lookbacks used by each student ranged from 0 to 3. The information provided on the frequency tables indicated that mar, students in each group failed to use any lookbacks. In fact, the percentage of learning disabled adolescents, fourth grade students, and regular education adolescents who inited to use any lookbacks was 58.5, 80, and 61.67, respectively. Conversely, only one student used three lookbacks and, this unexpectedly occurred under the consistent sequence text condition. Based on the rationale used for analyzing combined fourth and fifth sentence reading times, use of lookbacks for combined fourth and fifth sentence lookbacks was also investigated. As mentioned in the section on reading time, it was hypothesized that some students might not become aware of an inconsistent fourth sentence until they encountered the fifth sentence. However, the lack of controls for the fifth sentence allows only a tentative interpretation of results of this analysis. Results of the analysis of variance for fourth and fifth sentence lookbacks revealed statistically significant differences for group, \underline{F} (2, 42) = 4.06, \underline{p} < .0 4. No other statistically significant main effects or interactions were found. Means and standard deviations used for the analysis of combined fourth and fifth sentence lookbacks are located in Table 13. Results of the Tukey multiple comparison procedure revealed that regular education adolescents used more lookbacks (M = 1.38, SD = 1.48) than either fourth grade student: (M = .2, SD = 1.04) or adolescents with learning disabilities (M = .36, SD = 88). These findings are consistent with the trend identified for use of fourth sentence lookbacks. No other significant differences among group means were found. Table 13 Means and Standard Deviations (in parentheses) for Combined Fourth and Fifth Sentence Lookbacks	
use of text structure strategy in reading was not upheld since there were no significant group by consistency interactions involving learning disabled adolescents for any variable. Analysis of the data for reading time and lookbacks indicated that normally achieving adolescents read faster and used more lookbacks in general than did learning disabled adolescents or fourth grade students. However, the lack of a group by consistency interaction provided no evidence that the differential use of reading time and look backs by normally achieving adolescents was a function of differences in text structure sensitivity. Analysis of fourth and fifth sentence reading times revealed that all groups were affected by inconsistencies contained in both sequence and comparison-contrast text. However, performance on the error detection task revealed that all groups were better able to identify inconsistencies in sequence text than in comparison-contrast text, although no group performed well on this task for either text type. Although analysis of question answering scores revealed significant performance differences between fourth graders and normally achieving adolescents for sequence text, the performance of learning disabled adolescents was not significantly different from either group. All groups were affected by the inconsistencies in comparison-contrast text as indicated by the superior performance on consistent comparisoncontrast questions compared to inconsistent comparison-contrast questions. However, the fact that students also performed better on consistent comparison-contrast questions than on consistent sequence questions suggests that the superior performance for consistent comparison-contrast text may be an artifact of the questions; i.e., the questions for consistent comparison-contrast text may be less difficult than the questions for the other conditions. ## Analysis of Hypothesis 2 Hypothesis 2 stated that adolescents with learning disabilities will perform similarly to younger students, but less well than their normally achieving peers, in their use of text structure strategy in writing. Use of text structure strategy in writing was evaluated according to scores obtained on a paragraph completion task. Scores were analyzed using a 3 (group: learning disabled adolescents, fourth graders, regular education adolescents) x 2 (text: sequence, comparison-contrast) analysis of variance with repeated measures on the text factor. Results of the analysis revealed significant main effects for group, \underline{F} (2,42) = 4.03, \underline{p} < .025, and text, \underline{F} (1,42) = 19, \underline{p} < .0001. There were no interaction effects. Means and standard deviations used in this analysis are presented in Table 16. The Tukey multiple comparison procedure was used to identify the source of significant group differences. Results of the analysis indicated that regular education adolescents were significantly better at completing paragraphs (M = 6.6, SD 2.06) than learning disabled adolescents (M = 4.73, SD = 1.95). The performance of fourth grade students (M = 5.53, SD 2.96) did not differ significantly from that of either adolescent group. It is worth noting, however, that none of the groups performed well on this task. Students with learning disabilities, fourth grade students, and regular education adolescents achieved only 39, 46, and 55 percent of the available points on the writing task, respectively. Table 16 Means and Standard Deviations (in parentheses) for Paragraph Completion | Group | Comparison-Contrast | Sequence | | | |-------------------|---------------------|----------|--|--| | Learning Disabled | 3.93 ^a | 5.53 | | | | (n=15) | (1.33) | (2.58) | | | | Fourth Grade | 4.40 | 6.66 | | | | (n=15) | (2.47) | (3.45) | | | | Adolescents | 5.40 | 7.80 | | | | (n=15) | (1.88) | (2.24) | | | amaximum score = 12 Examination of text means revealed that subjects performed better in completing sequence paragraphs (M = 6.66, SD = 2.76) than in completing comparison-contrast paragraphs (M = 4.57, SD = 1.89). Analysis of mean scores revealed that students averaged only 55% of the possible total points for sequence paragraphs and 38% of the possible total points for comparison-contrast paragraphs. In summary, these results provide support for the hypothesis concerning the writing performance of adolescents with learning disabilities. As expected, learning disabled adolescents performed less well than their normally achieving peers and similarly to fourth grade students in completing written paragraphs. In addition, all groups performed better on sequence text structure than comparison—contrast text structure. These findings indicate that although learning disabled students were less able to use the structure of text as an aid to writing, the differential sensitivity to the two types of text structure was similar for all three groups; that is, all groups were better able to use sequence than comparison—contrast text structure. ## Analysis of Hypothesis 3 Hypothesis 3 stated that adolescents with learning disabilities and younger students will show a weaker relationship in their use of text structure strategy than their normally achieving peers. To test this hypothesis, Pearson product moment correlations were performed on the reading and writing measures for each condition by group. Table 17 presents the correlation coefficients used in this analysis. Interpretation of these correlations requires clarification concerning what kinds of correlations were viewed as support for a relationship between reading and writing measures. As mentioned previously, the extent and direction of correlations were expected to differ according to the dependent measures and conditions. First, it was assumed that evidence of a relationship between reading and writing under inconsistent reading conditions would be shown when writing scores showed a positive correlation with reading times, Table 17 Correlation Coefficients for Reading and Writing Measures (N = 15) | | | rning
sabled | | urth
aders | | mal
scents | | |--------------------|------------------|-----------------|-----|---------------|------|---------------|--| | Reading Measures | Writing Measure | | | | | | | | • | Seq | a ccb | Seq | CC | Seq | СС | | | Reading Time | | - | | <u> </u> | | | | | SIC | 49 | 02 | 22 | 04 | •31 | 12 | | | sc ^d | 54* | 10 | 50 | 25 | •38 | 52* | | | CCI | 39 | 04 | 34 | •14 | .12 | 28 | | | cccr | 46 | 07 | 19 | 11 | 20 | 27 | | | Lookbacks | | | | | | | | | SI | 06 | 19 | •01 | .55* | •12 | •25 | | | SC | 57* | .11 | •04 | 31 | •41 | 01 | | | CCI | 15 | | 02 | .75* | 04 | .21 | | | CCC | 01 | -17 | •02 | •09 | 21 | -28 | | | Error detection | | | | | | · - | | | SI | 02 | .01 | .42 | •26 | 18 | •16 | | | SC | .49 | 09 | 06 | 21 | .72* | 06 | | | CCI . | 21 | .04 | .49 | •51 | •00 | •00 | | | CCC | •79 * | •11 | .06 | .24 | -48 | 42 | | | Question Answering | | | | | | | | | SI | 01 | 05 | •06 | •33 | •39 | 03 | | | SC | 38 | •20 | 04 | 26 | 14 | •08 | | | CCI | .04 | .27 | •40 | .31 | •40 | •30 | | | CCC | 22 | 08 | 18 | .22 | .72 | •06 | | aSequence bComparison-contrast CInconsistent Sequence Consistent Sequence Comparison-contrast Comparison-contrast Consistent Comparison-contrast ^{*} p < .05 lookbacks, and error detection. That is, as scores on the writing task increased, sensitivity to text structure inconsistencies were also expected to increase as evidenced by longer reading time, greater use of lookbacks, and greater ability to identify inconsistent sentences. However, it was hypothesized that a relationship between writing and question answering for inconsistent paragraphs was best shown by a negative correlation between these two measures; that is, as writing scores increased, sensitivity to text structure inconsistencies for answering questions would be manifested by increased disruption to the comprehension process as evidenced by poorer performance on question answering. The relationships between reading and writing performance were expected to be somewhat different under consistent conditions. For example, it was predicted that evidence of a relationship between writing and reading times and lookbacks under consistent conditions would be shown by a negative correlation. That is, as scores on the writing tasks increased, it was predicted that reading times and lookbacks for consistent paragraphs would decrease because students would have no need to resolve a text structure descrepancy. Conversely, writing task performance and the reading measures of error detection and question answering for consistent paragraphs were expected to show a positive correlation. As writing performance increased, the ability to identify sentences as being consistent and the ability to correctly answer questions in paragraphs which contain no text structure inconsistency to disrupt comprehension would increase. Finally, it was expected that correlations between writing scores and reading scores representing the same text type would demonstrate stronger correlation in the desired direction than across text types. Examination of the correlation coefficients for learning disabled adolescents revealed only three statistically significant correlations. First, the ability to identify consistencies in comparison-contrast text and to write sequence text was highly correlated (r = .79, p < .0005); that is, as students approved in their ability to correctly identify comparison-contrast text which contained no inconsistencies, writing scores for sequence paragraphs improved. In addition, performance on the sequence writing task was negatively correlated with reading time (r = -.54, p < .03) and lookbacks (r = -.57, p < .03) for consistent sequence paragraphs. These correlations indicate that as sequence writing scores improved, reading time and use of lookbacks decreased for sequence text containing no inconsistencies. These three
correlations were all in the predicted direction. For fourth grade students, only two correlations reached statistical significance. Performance on the comparison-contrast writing task was positively correlated with use of lookbacks for inconsistent sequence text (r = .55, p < .03) and inconsistent comparison-contrast text (r = .75, p < .001). These findings indicate that as writing scores for comparison-contrast text increased, the use of lookbacks when encountering inconsistencies increased across both text types. Both of these correlations were in the predicted direction. Similar to the performance of fourth grade students, only three correlations were statistically significant in the expected direction for regular education adolescents. Performance on writing sequence paragraphs was positively correlated with detection of consistencies in sequence text (r = .72, p < .002) and answering questions for consistent comparison-contrast text (r = .72, p < .002). Thus, improved writing scores for sequence paragraphs were accompanied by improved -bility to identify sequence text containing no inconsistencies and by increased accuracy in answering questions for consistent comparison-contrast text. In addition, the correlation between writing performance on the comparison-contrast paragraphs was significantly negatively correlated with reading time for consistent sequence paragraphs (r = -.52, p < .047). This correlation indicates that higher sequence writing scores were associated with reduced reading time for consistent sentences in sequence text. In summary, the third hypothesis that learning disabled adolescents and younger students would show a weaker relationship between their use of text structure in reading and writing than their peers was not supported by the correlation coefficients calculated for the reading and writing measures. In fact, the correlations showed a minimal relationship between text structure use in reading and writing for all groups. As mentioned in previous discussions of correlations, the skewed distributions for performance on lookbacks, error detection, and question answering may explain the lack of correlations between these variables and other normally distributed variables. However, distribution of scores does not account for the weak correlations between reading time and writing performance. It is suspected that the failure of reading time and writing performance to correlate is an artifact of the reading time measure. As mentioned in the section concerning preliminary analysis, observation of students' behavior during administration of the experimental task indicated that this measure was confounded by time spent in searching for keys to press and off-task behavior, such as looking around the room. Consequently, reading time could not be expected to correlate with writing performance since reading time is not an accurate measure of text structure sensitivity. ### Summary The analyses performed on the reading variables revealed that learning disabled adolescents rerformed similarly to fourth graders, but not poorer than their normally achieving peers, in their use of text structure strategy during reading. All groups 1) demonstrated sensitivity to text inconsistencies during reading, 2) were better able to identify inconsistent sentences embedded in sequence text than in comparison-contrast text, and 3) experienced greater difficulty answering questions for inconsistent than consistent comparison-contrast text. In contrast and as predicted, learning disabled adolescents performed less well than their peers and similarly to fourth graders in their use of text structure during writing. All groups performed better at completing paragraphs for sequence text structure than for comparison-contrast text structure. Finally, the prediction that learning disabled adolescents and fourth graders would show a weaker relationship between text structure use in reading and writing than normally achieving adolescents was not upheld. In fact, few significant correlations were found among variables for any group. #### CHAPTER 4 #### DISCUSSION The purpose of this chapter is to discuss and interpret the results of this investigation. The chapter has been divided into three sections. The first section provides a summary and interpretation of the findings relative to the three hypotheses. The second section presents the limitations of the study. In the last section, the practical implications of the research findings are discussed and suggestions for future research are made. # Interpretation of Research Results This portion of the discussion concerns the interpretation of the findings reported in the Results chapter. Each hypothesis will be listed followed by an interpretation of the analysis. ## Interpretation of Analysis for Hypothesis 1 Hypothesis 1 stated that adolescents wih learning disabilities would perform much like younger students and less well than their normally achieving peers in use of text structure strategy in reading. Analysis of the data for the four dependent measures obtained in the context of an error detection paradigm failed to support the hypothesis that adolescents with learning disabilities do not use text structure strategy in reading as effectively as their normally achieving peers. Results indicated that both learning disabled adolescents and their peers performed similarly to younger students in their use of text structure strategy. These findings are consistent with those of Berkowitz and Taylor (1981), Slater et al. (1985), and Worden et al. (1982), but contradict those of other studies which show that students with learning disabilities (e.g., Hansen, 1978; Englert & Thomas, in press; Jenkins et al., 1984) and younger or poorer readers (e.g., Englert et al., 1984; Hiebert et al., 1983) failed to use text structure strategy during reading as effectively as skilled readers. In this study, the patterns of reading performance were quite similar for all groups. The following includes a discussion of these patterns. Pattern 1. Students in all groups demonstrated some awareness of text structure inconsistencies during uncued reading conditions. Although students took longer ' read inconsistent sentences or the sentence following the inconsistent sentences than they did to read consistent sentences, no differences were found in the use of lookbacks for inconsistent and consistent sentences. Metacognitive theory provides a context for interpreting this finding. As mentioned previously, regulation of cognition is an important aspect of metacognition in reading. It requires that readers possess knowledge of strategies which serve to increase reading comprehension, recognize obstacles to reading comprehension as they occur, and select and implement one or more "fix-up" strategies to correct the problem and accomplish the reading task in the most efficient manner. According to Brown (1980), regulation of cognition typically is often an unconscious process which proceeds automatically until an obstacle is encountered which disrupts comprehension. The theory of regulation of cognition can be applied to use of text structure strategy. Students who use text structure during reading select from memory the text structure that best matches the text. They then use this structure as a framework for understanding and remembering what is read. In this study, students who used text structure selected the appropriate sequence or comparison—contrast text structure and implemented it automatically until they encountered a sentence which did not match the prevailing text structure. This sentence was viewed as an "obstacle" because it disrupted the pattern of text structure use. Students responded by implementing longer reading time as a technique for resolving the problem. In contrast, when these same sentences were embedded in paragraphs so that they were consistent with the paragraph text structure, text structure strategy use proceeded automatically as evidenced by the shorter reading times. Interestingly, although students engaged in longer reading times when they encountered inconsistencies, they were not induced to implement the "fix up" strategy of lookbacks. Baker and Anderson (1982) found a similar pattern among college students who responded to text inconsistencies with increased reading time but who failed to look back to previous portions of the text. A similar finding was reported by August, Flavell, and Clift (1984) who found that students read longer when they encountered missing pages in text but failed to look back to previous portions of the text. Similarly, Garner and Reis (1981) reported that junior high poor readers failed to use lookbacks to answer questions, even when they realized their inability to respond correctly. There are at least three plausible explanations for students' failure to use lookbacks as a "fix-up" strategy. First, students in this study might have lacked knowledge of lookbacks as a fix-up strategy or might have lacked the ability to apply it effectively. This explanation is supported by research which suggests that appropriate use of the lookback strategy is developmentally acquired (Garner & Reis, 1981). An alternative explanation is that students were not sufficiently motivated to use the more involved combination of reading time and lookbacks as fix-up strategies. Since the paragraphs were so simple that students performed quite well at question answering and since they knew they were not being graded, they may have made a decision not to look back to previous portions of the text. A third explanation is that reading text sentence-by-sentence on the microcromputer may have discouraged students from using lookbacks which they might have used under normal reading conditions. For example, the selection of the "R" button in order to review text was more difficult and time consuming than spontanously looking back to previously read text as it appears on
the printed page. Thus, student performance on the microcomputer task may not accurately represent use of lookbacks during typical reading. Pattern 2. Some students in all groups were able to identify text structure inconsistencies with some success when told that inconsistent sentences were present. In contrast to the finding that students were equally affected by sequence and comparison-contrast text structure inconsistencies during uncued reading conditions, students were better able to identify inconsistencies in sequence text than in comparison-contrast text when cued. Both this pattern and the first pattern indicated that students used text structure as a reading strategy; however, they revealed different kinds of metacognitive skills. Whereas the first pattern revealed that students were affected by obstacles to comprehension, the second pattern showed that some students could identify the specific problem when cued. This is an important skill because the ability to apply appropriate fix—up strategies in response to an obstacle requires that the reader be able to identify the source of the probl. m (Danner, 1976). The ability of students to identify some of the inconsistencies for both sequence and comparison-contrast text indicates some ability to identify specific obstacles to text structure use for both text types. However, the superior performance for identification of sequence inconsistencies suggests that students in all groups possessed a higher level of developmental awareness for sequence than comparison-contrast text structure. These results are consistent with other error detection research which showed comparison-contrast text structure to be less salient than sequence text structure for young readers (Englert & Hiebert, 1984) and learning disabled readers (Englert & Thomas, in press), but contradicts other studies which show no differences for awareness of these two text types for adults (Hiebert et al., 1983) or children (Englert, Stewart, & Hiebert, 1984). An examination of Meyer and Freedle's (1984) theory concerning the organizational components of text may provide an explanation for the superior performance on sequence text compared to. comparison-contrast text on this task. Based on Meyer and Freedle's continuum of text structures, sequence text is a rather simple text type which involves the grouping of elements by association and time of occurrence. Further, sequence text tends to be more familiar to children because they are already well acquainted with the time-based sequence in stories and in their own life experiences. Comparison-contrast text, on the other hand, has a more complex organizational structure than sequence text. For comparison-contrast text, readers must keep two or more parallel topics or events in mind and, unlike sequence text, there is no logical analog in real-life experience to assist the writer in using this text structure. Consequently, students may have greater difficulty with the complexity and unfamiliar schema for organization which this text structure imposes. Pattern 3. Students in all groups were better able to answer questions for consistent than inconsistent comparison-contrast paragraphs. However, they performed similarly in their ability to answer questions for consistent and inconsistent sequence text. As mentioned previously, mature regulation of cognition requires that strategies are selected and implemented in order to achieve the task goal. Performance on question answering, paired with information concerning use of reading time and lookbacks, assessed readers' ability to select effective fix—"> strategies in order to accomplish reading goals. In this study, the stated goal of the reading task was to answer the comprehension questions. The strategies which could be applied and measured for the uncued reading task were longer reading time and lookbacks. Accuracy of responses to questions was used as a measure of the effectiveness of students' selection and use of these strategies. Recall that students used extended reading time, but not lookbacks, as a strategy for resolving text structure inconsistencies. The poorer performance on inconsistent compared to consistent comparison-contrast questions indicated that students did not select a strategy which was sufficient for accomplishing the stated goal for comparison-contrast text. Although longer reading time appeared sufficient to resolve comprehension obstacles for sequence text, perhaps the use of extended reading time combined with lookbacks should have been used for comparison-contrast text. In fact, research confirms that use of lookbacks after comprehension questions are presented is an effective strategy for improving student performance (Alessi, Anderson, & Goet:, 1979). Although the task used in the research only permitted lookbacks before questions were presented, it is possible that use of lookbacks might have improved scores on comprehension questions under these conditions as well. There are several explanations for students' failure to implement sufficient fix-up strategies for comparison-contrast text. Two of these (failure to master lookbacks as a fix-up strategy and lack of motivation) were discussed under Pattern 1. A third plausible explanation is that students were sufficiently unaware of the differential demands of sequence and comparison-contrast text structures that they did not anticipate the need to take more involved corrective action for the more complex comparison-contrast text than for sequence text. Results for the error detection hask provide tentative support for this interpretation based on students' less developed sensativity ho comparison-contrast text than sequence text. # Interpretation of Analysis for Hypothesis 2 Hypothesis 2 stated that adolescents with learning disabilities would perform similarly to younger students and poorer than their normally achieving peers in use of text structure strategy during writing. As predicted, learning disabled adolescents did not perform as well as their normally achieving peers in their use of text structure strategy during the paragraph completion task. Instead, they performed much like younger students of the same reading level. In addition, analysis of the writing protocols revealed that no group performed well on this task. These results are consistent with those obtained in other studies which show that, compared to skilled writers, younger or poorer writers (Englert et al., 1985; Hiebert et al., 1983) and writers with learning disabilities (Englert & Thomas, in press) are lacking in the use of text structure organization during writing. These studies also reported that no group performed well on paragraph completion tasks. These findings can be interpreted in the context of theories concerning the writing process. Similar to reading, writing is an ongoing process which entails use of text structure strategy. As in reading, use of text structure strategy requires that writers have knowledge of the various structures. They then select the structure which is most appropriate for the writing purpose and for the intended audience. Students who are sensitive to text structure then use the structure as a guide for selecting and organizing the related details of text which are consistent with an overall plan. In this study, learning disabled adolescents and younger students appeared less able than normally achieving adolescents to use the structure provided in topic sentences as a strategy for planning and organizing their writing. The failure of these students to use text structure strategy as efficiently as their normally achieving peers may be attributed to a number of factors. One explanation of the difficulty is that less skilled writers are frequently less adept at the lower level writing skills of grammar, spelling, and punctuation and tend to get "bogged down" in the mechanics of writing instead of focusing on the higher level tasks of organization (Martlew, 1981). Consequently, the writing of these stu ents often lacks organization and may consist of lists of loosely related ideas (Hall, 1981). Another explanation is that these students may not have the knowledge of the various text structures or may be unable to apply their knowledge to tasks of differing demands. Although the results of the reading tasks suggest that all groups had similar knowledge of the text structures, it is possible that the learning disabled adolescents were unable to apply text structure knowledge to the more complex task of writing. Reading primarily requires that students be able to follow a given text structure. However, writing requires that students be able to introduce the topic in a way that leads the reader to anticipate the ideas that follow, and the information that follows must be structured so that it is compatible with the introduction. Although writers in this study did not have to introduce the topic, they had to be able to discern the topic and structure given in the topic sentence and then select and organize the information provided in the detail sentences. Thus, the writing task in this study challenged students to use text structure in a difficult task and thus better discriminated between subjects' ability to use text structure and showed the differential effects of text type on text structure use. In this study, all groups were better able to write detail sentences that conformed to sequence text structure than to comparison-contrast text structure. This funding is consistent with the research on adult writers conducted by Hiebert et al. (1983). However, research on children's writing has failed to yield significant differences in the ability of third graders and sixth graders (Englert et al., 1985) and learning disabled students (Englert & Hiebert, in press) to write detail sentences conforming to sequence and comparison-contrast text structures. Possible explanations for the contradictory results concerning the
differential effects of text structure may include the differences in tasks, differences in the ages and ability levels of subjects, or specific features pertaining to the writing stimuli, such as topic familiarity. The finding that students were more sensitive to sequence text structure than to comparison-contrast text structure is consistent with findings concerning students' ability to identify text inconsistencies under cued conditions during reading; that is, students were better able to identify sentences inconsistent with sequence text than those inconsistent with comparison-contrast text. Further, students' apparent lack of awareness concerning the need to apply more complex fix-up strategies during reading in order to answer comprehension questions for comparison-contrast text provides corroborating evidence that all groups are less sensitive to the unique demands of comparison-contrast text structure. A discussion concerning Meyer and Fizedle's theory of the organizational components of these two text types which might account for the differences in difficulty was provided in Pattern 2. Interpretation of Analysis for Hypothesis 3 The final hypothesis stated that there would be a weaker relationship between text structure use in reading and writing for students with learning disabilities and younger students than for their normally achieving peers. Contrary to the prediction, adolescents with learning disabilities and younger students did not demonstrate a lower level of correlation between reading and writing measures than normally achieving students. In fact, few significant correlations were found in the expected direction between reading and writing measures for any group. The pattern of low correlations between reading and writing measures for all groups did not permit a valid test of the hypothesis concerning the reading and writing correlations. The lack of correlation between reading and writing measures found in this study are inconsistent with those obtained by Hiebert et al. (1983) who found a moderate correlation between college students' ability to discriminate related details from intrusive information in reading and their ability to write related detail sentences in a paragraph completion task. Similar to the findings reported by Hiebert et al., Englert and Thomar (in press) found a moderate correlation between students' ability to identify detail sentences which were inconsistent with the prevailing structure of paragraphs and their ability to provide detail sentences in order to complete paragraphs. In addition, they found the relationship between reading and writing performance to increase in higher ability students. The fact that reading and writing are interrelated is well established (Stotsky, 1983), and the few studies concerning text structure use in reading and writing concur that text structure use in reading and writing are moderately correlated. Thus, an area of concern in this research is to identify some possible explanations for the general failure of the reading and writing measures to be correlated. First, as discussed in the Results chapter, there was not a normal distribution pattern for the reading measures; thus, the predicted correlations could not be expected to materialize. Second, as mentioned previously, it is lakely that the reading tasks failed to induce use of text strategy in many readers. Consequently, the correlations calculated between reading and writing measures do not represent the relationship between students' ability to use text structure in reading and writing. Third, it was mentioned in the Results chapter that the reading measures were selected in order to tap different aspects of the reading process which may differ in their rate of development. Thus, it could be hypothesized that similar patterns of correlations between the writing measure and the reading measures might only occur for mature readers. The results and interpretation provided in this discussion must be considered in the context of the limitations of the study. The limitations related to the dependent measures and the methodology are discussed in the next section of this chapter. ### Limitations of the Study The limitations of the study will be considered according to the topics listed in the Methods chapter. These are subjects, setting, instrumentation, procedures, and research design and analysis. Subjects An important limitation to the study was the method for subject selection. A though the original design of the study called for random selection of subjects, the limited population precluded the procedure for the group of adolescents with learning disabilities and the fourth graders. Consequently, the possibility that these two groups comprised biased representations of the populations is heightened (Mason & Bramble, 1978). Another problem with subject selec 'on concerns the low IQ scores of the adolescents with learning disabilities. Since individual with learning disabilities are by definition typically considered to be within the average range of intelligence, it could be argued that the sample used in this study did not represent those with learning disabilities. A related issue concerns the heterogeneity of persons who are identified as learning disabled. Research indicates that these individuals vary widely in their characteristic learning patterns and that they respond differentially to various teaching techniques (Lyon, 1985). The subject selection procedures used in this study disabilities; consequently, it could be argued that the reading characteristics of the learning disabled subjects used in this study may have varied widely and thus it may be inappropriate to apply these findings to specific sub-types within the population of learning disabled students. On the other hand, the heterogeneous nature of the sample may be representative of the heterogeneity found in the learning disabled population as a whole. # Setting The administration of the reading and writing tasks in the applied school setting, as opposed to the controlled laboratory environment, also posed a limitation to the study. First, a common site was not available for administration of tasks to all subjects; that is, fourth graders were tested in a different location than adolescent students. Although attempts were made to secure similar sites, it is possible that the sites had differential effects on subject performance. Second, although the administrators in each school provided the least distracting location possible, each site suffered some distraction from teacher interruption and outside noise. Although these distractions were relatively minor, they may have had impact on student behavior, particularly for the highly sensitive measure of reading time. ### Instrumentation There were several characteristics of the instruments used in the reading and writing activities which may have limited the generality of the research findings. These instruments, which include the reading paragraphs, comprehension questions, writing stimuli, computer program, and Familiarity Scale will be discussed separately. Reading paragraphs. One limitation of the paragraphs was their simplicity. As mentioned in the Methods chapter, the paragraphs were limited to only five sentences in length and readability was at early second grade level. It has been well established that such factors as level of difficulty of the reading material influence reader comprehension and use of strategies. In fact, research shows that readers may fail to implement reading strategies when reading simple material because such strategies are not required for comprehension (Forrest-Pressley & Gillies, 1983). Thus, it could be argued in this study that failure to obtain differential use of text structure strategy for group or text type might be attributable to the simplicity of the text. A related problem concerns the gap between readability levels of the paragraphs and student reading ability. Since the same paragraphs were used for all three experimental groups, it would appear that they would pose a greater challenge for fourth grade readers and adolescents with learning disabilities than for regular education students. Although this problem might have been solved by the development of two sets of paragraphs (one for regular education adolescents and one for the remaining two groups), such a practice also has limitations because a two year gap between readability level and reading ability at fourth grade is not equivalent to a two year gap at seventh or eighth grade. Comprehension questions. It became apparent during the field testing that the comprehension questions were a limitation to the study. As mentioned in the Methods chapter, the accuracy level for responses to questions never reached the level of chance; i.e., the questions were not text dependent. Consequently, student outcome on this measure may be a function of the questions rather than a measure of text structure strategy. Another weakness of the comprehension questions concerns the ecological validity of requiring students to select the answer which is presented in the paragraph from three correct choices. Such a task becomes a task of discrimination, rather than one of reading comprehension. This tactic was included as a last resort in order to make questions as text dependent as possible. Although it was not the most desirable alternative, research by Raphael and Pearson (1985) and Raphael and Wonnacott (1985) indicates that the task is a legitimate one. They state that the ability to answer questions in the school setting is positively influenced by knowing whether to call on information presented in the text or on their background knowledge to answer specific questions. Use of a different measure of reading comprehension, such as retelling, would have had some advantages over the use of questions. Various researchers point out that retelling is advantageous because it provides
information concerning gaps in knowledge about the topic, use of inference to modify inconsistent information in text, and the use of the structure of text in recalling the material (Garner & Reis, 1981; Meyer et al., 1980). However, the number of topics in this study made retellings impractical. Writing stimuli. A factor which might limit the generality of findings is the nature of the writing task. It could be argued that students in the classroom are rarely asked to perform a task in which they write a few sentences in order to complete a paragraph in which a topic sentence is provided. Consequently, the applicability of findings to student writing performance is limited. However, Englert and Hiebert (1984) argue that such a task may be an appropriate point of departure for assessment or beginning instruction in use of text structure in writing. Obviously, such a task is only one aspect to be incorporated in any assessment or training program. Topic Familiarity Scale. The technique used to assess students' familiarity with the topics may be a limitation to the study. Research indicates that self-report of topic knowledge is not necessarily accurate (Hare, 1982) and that the use of other techniques, such as Guilford's (1954) method of paired comparisons, may be more appropriate for assessing relative familiarity with topics (Winograd & Newell, 1985). ### Procedures The simplicity of the reacing task was a limitation to the present study. Students were instructed to read the paragraphs for the purpose of answering the comprehension questions. As discussed previously, these questions were easily answered. Consequently, students may not have invoked their use of text structure strategy because they could perform quite well without it. In fact, since none of the questions related to the inconsistent information, students could ignore the inconsistent sentence and answer all the questions correctly. A procedure which might have had differential effects on student reading performance concerned the length of the task. The administration of 15 paragraphs in two tasks may have been too long. The combination of reading the paragraphs, answering quest_ons, and identifying inconsistent sentences accompanied by the pauses between paragraphs which were necessary in order for the computer program to operate may have caused a fatigue factor. However, presentation of the paragraphs was randomized in order to control for fatigue effects. An additional limiting factor in the study was the procedure used during reading for advancing to the next sentence or selecting a lookback. Since reading time is such a sensitive measure, many researchers have attempted to control for time used in searching behavior or responding versus actual reading time through use of such techniques as placing a "button" in the hand of the subject accompanied by the instruction that they are to press the button immediately when they are ready to proceed. Consequently, minimal time is spent in such activity as looking for the appropriate key. Unfortunately, some subjects in this study were observed to engage in such search behavior. In addition, students were not uniform in their approach to the task; that is, some students placed their fingers on the keys so that they could press them immediately, whereas other students placed their hands at their sides between key presses. Obviously, the response time for students with their fingers placed on the keys was less than that for students who had to reach up in order to press the key. Although this problem might be partially solved by more precise inconcetion in positioning, it would be preferable to alter the task so that students had a "Lookback" button in one hand and a "Move On" button in the other hand. There were two obvious procedural limitations of the writing task related to the instructions. First, students were not provided a purpose for writing. Since writers compose according to the purposes or demands of the task, it would have been advisable to provide students with a rationale for the task. Although the experimenter still would not be sure that students were writing for the stated purpose, it would be preferable to having every student devise his or her own purpose for writing. Second, although student writing performance was judged partially on the basis of the density of information included in the two sentences, students were not specifically advised to include as much information as possible in their writing. Consequently, students were evaluated on a factor which was not made known to them. Design and Analysis One limitation of the analysis involved inclusion of the fifth sentence in the analysis of reading time and lookbacks. Since only fourth sentences were controlled for factors which are known to influence reading rate, such as sentence length and complexity, results which included data for fifth sentences must be interpreted with caution. As mentioned previously, the complex tasks of reading and writing have led to much controversy concerning the appropriate methods for assessing these skills. One task which has been particularly controversial is the use of the error detection as a measure of strategy use during reading. In a critique of the error detection paradigm, Winograd and Johnston (1982) pointed out that readers' responses to errors are influenced by the kind of error inserted in the text, magnitude of the error, and its placement in the text. Garner and Anderson (1982) added that characteristics of the materials are critical factors in reader performance. Winograd and Johnston also stated that the use of question probes after reading was not an adequate measure of readers' recognition of the inconsistency; i.e., readers might notice the error, but fail to identify it during the probe. However, many reading experts acknowledge error detection as a useful tool for examining reading strategies (Garner & Anderson; Raphael & Tierney, 1981; Winograd & Johnston). One factor which must be considered in the interpretation of results is the use of the repeated measure design. In a critique of the use of repeated measures with a small number of subjects, Kamii (1984) discusses the advantages and limitations of this practice. He states that the use of repeated measures can be beneficial because it allows subjects to serve as their own control which reduces the amount of variance. Consequently, the power of the statistical tests is increased. However, the use of repeated measures also has limitations. Kamil noted that the repeated administration of the experimental task may lead to confounding of the data due to fatigue and practice effects. Perhaps most importantly, the risk of sampling error (that is, subjects who do not represent the target population) becomes a greater risk when repeated measures are used paired with a small number of subjects. #### Caveat Although there are several limitations to this study which have been described at some length, there were also several strengths of the study which should be considered. First, the present study was specifically designed to overcome some of the recognized weaknesses of the error detection paradigm. For example, errors were carefully controlled so that they all represented inconsistencies to text structure, the magnitude of the errors was similar across paragraphs as indicated by adult readers' ability to identify all of them, and all errors were placed in the same position within the paragraphs. Second, the use of probes was minimized and multiple measures of text structure awareness were included which did not rely on self-report. Third, the reading materials were carefully designed and controlled for factors which are known to influence reading comprehension, such as paragraph length, format, familiarity, and level of reading difficulty (e.g., Armbruster, 1984). Fourth, sentences were placed in contexts in which they were both consistent and inconsistent so that reader response to the sentences could be compared across conditions. This practice of comparing reading times for target sentences in different contexts is consistent with research using subject-paced reading (e.g., Cirilo & Foss, 1980; Haviland & Clark, 1974). Finally, the development of the error detection materials and procedures were carefully described in the Methods section so that other researchers might be able to replicate and interpret the findings in the context of these factors. Second, the study was designed to obtain multiple measures of text structure strategy use. As recommended by Garner et al. (1983), use of multiple measures for complex tasks allows the researcher to observe patterns of performance which cannot be ascertained when a single dependent measure is utilized. In addition, the combination of product and process measures allowed observation of the complex interaction between these factors during reading. Third, the instrumentation used in this study was carefully designed and field tested in an attempt to control for effects due to variables other than text structure. Readability levels and topic familiarity were considered in developing the reading and writing topics. Tasks and materials were presented to adult readers and writers to ensure that they were appropriate for the study. In addition, presentation of the stimulus paragraphs was counterbalanced across subjects to ensure that there would be no fatigue effects. Thus, although there were a number of limitations to the study, there were also a number of strengths. Researchers doing additional studies on this topic should attempt to retain the strengths and *ake the limitations into consideration when designing future related studies. ### Implications for Instruction and Research This section of the discussion concerns the implications of the findings for special education instruction and further research. Implications for Special Education Instruction The methods used in this research
and the research results have several implications for special education instruction. First, although the present study did not find that learning disabled students were poorer than their peers in their use of text structure in reading, the data indicated that none of the groups performed well in identifying text structure inconsistencies or in efficiently using corrective strategies in the presence of these inconsistencies. These findings and those of other research which strongly indicates that learning disabled students have difficulty with text structure use when different texts and tasks are used (Englert & Thomas, in press) suggest that adolescents with learning disabilities also might benefit from instruction in text structure use in reading. In fact, Stanovich (1982) noted that a number of reading educators strongly advocate instruction in use of text structure strategies as a technique for extracting and organizing critical information in text during reading. Second, the poor performance of learning disabled adolescents on the writing task suggests the need for instruction on the use of text structure in writing for these students. Their poor performance may be, at least in part, a reflection of the lack of writing instruction provided in the classroom. Research indicates that students are provided few opportunities for sustained writing (Applebee, 1934; Bridge, Riebert, & Chesky, 1983) and that writing instruction typically entails practice in the lower-level writing skills of writing mechanics (Barenbaum, 1983). To teach students how to use text structure organization, writing instruction which emphasizes the use of text struct re strategy at all stages of writing is needed. For example, Kaphael, Englert, & Kirschner (1986) found that a training program which focused on use of four expository text structures during the process of writing (i.e., during planning, translating, and revising) improved students' writing performance. The methodology and findings of this study have implications for both the content and sequence of text structure instruction. The superior sensitivity of students to sequence text structure compared to comparison-contrast text suggests that teachers might begin instruction with less complex text types, such as sequence text. As students become more skilled at using simple text types, teachers could introduce more complex text types. Teachers should also take into consideration the differential development of text structure knowledge in selecting reading and writing assignments. However, it is not necessary for teachers to isolate students from material which contains complex organizational structures. In fact, Pace (1982) suggests that students need repeated encounters with different kinds of text structures in order to increase their sensitivity to tex; structure. It should also be stressed that instruction in text structure should not be isolated from the reading and writing curriculum; rather, it should be integrated into the total program so that students use text structure strategy as part of their reading and writing and do not view it as an isolated skill. Another feature of this research which might be applicable to instruction was the use of microcomputers. The use of microcomputers in special education classrooms has increased dramatically in the past decade. Although some efforts have been directed toward the development of software and techniques for teaching reading and writing on the computer (Morocco & Neuman, 1986; Rosegrant, 1985), most software available to date is of a drill and practice nature (Henney, 1982). The program used in this study represents a procedure which might be adapted in order to evaluate text structure use and teach students how to use the various expository text While the emphasis in this discussion has been on teaching use of text structure strategy, it should be emphasized that strategy training should not be conducted in isolation. Although a variety of experimental procedures have been developed for teaching text structure strategy use for both narrative (Fitzgerald & Spiegel, 1984; Whaley, 1981) and expository (Englert & Lichter, 1982; Raphael et al., 1986) text, effective instruction requires concurrent emphasis on both content and strategies (Wong, 1985). The tarks used in this study have implications for assessment, as well as for instruction. According to Anderson et al. (1985), standardized tests do not provide sufficient information concerning reading and writing skills. Sampling target behaviors using a variety of texts and tasks as was done in the present study can provide useful information concerning how students use text structure strategy across conditions. Finally, the findings of the study have important implications for the way educators view learning disabled students. The variable performance of students according to the text and task affirms that use of metacognitive strategies is not static. Whereas the literature suggests that learning disabled students fail to use strategies to promote learning, the findings here suggest that the gap lessens when simple material is used. However, when more challenging material, such as the writing task, is introduced, patterns of strategy use begin to emerge. In response to this view of learning disabled students, teachers may need to expand or revise their view of assessment and instructional practices. Specifically with regard to text structure strategy, assessment should include a description of the effects of text and task variations on text structure use, and instruction should involve expanding and refining students' current knowledge of text structure so that they can independently use text structure strategy in order to accomplish the stated goal. # Implications for Special Education Research Although comparisons between the skills of learning disabled and normally achieving students are useful, results of this study and others which have investigated strategy use under varying conditions emphasize the need for research which goes beyond describing the differences between groups of students of different reading and writing abilities. Research is needed which systematically investigates strategy use across a variety of texts and tasks (Garner & Anderson, 1982). The contradictory results of this and other research concerning knowledge and use of text structure strategy underscores the need for such investigations. Future research concerning use of text structure as a metacognitive strategy should address several issues. First, the effects of the various types of expository text structures on performance of learning disabled students should be examined. This study only considered two of Meyer's (1975) text structure classifications. Studies concerning the relative influence of the remaining structures on strategy use should also be conducted. A second area of investigation should involve the development of text structure strategy for each text type. According to theories concerning metacognitive development, the ability to consciously select and apply strategies effectively is gradually acquired. Thus, it is of interest to know how these text structures develop. A related area of research which should be pursued is to identify the changing relationship between text structure use in reading and writing for text strategy in general and for individual text structures. Future research concerning text structure use should be conducted using tasks which approximate actual classroom activities. One limitation to this study was that the materials and tasks used did not represent what typically is found in classrooms. Since strategy use is influenced by the demands of the task, it is difficult to apply the findings of this study to the classroom. Examples of tasks which might be investigated in future studies include reading and studying content area material and writing reports requiring various types of text structures. Some researchers have dealt with the problems related to the development of controlled texts and tasks by using multire regression procedures instead of the ANOVA tests. Multiple regression allows for the partializing out of effects due to a variety of selected factors through the use of statistical tests. Consequently, more natural text can be used. In addition, the use of regression weights allows for the qualitative analysis of effects; i.e., a measure of the relative influence of the independent variables on the dependent variables (Carpenter, 1984). Another area for future research concerns methods of instruction in use of text structure strategy. The impact of a variety of techniques and materials needs to be investigated in order to develop the most effective methods for instruction. A particularly timely area of research is the use of microcomputers in text structure strategy assessment and instruction. Application of strategy training approaches, such as those developed by Deshler and his colleagues (Alley and Deshler, 1979; Deshler, Schumaker, & Lenz, 1984; Deshler, Schumaker, Lenz, & Ellis, 1984), to the teaching of text structure strategy also should be investigated. Success of intervention measures would be indicated by the independent, appropriate application of text structure strategies which would result in improved performance on the reading or writing task. In an attempt to place research concerning use of text structure strategies in the appropriate context, it is important to note that Torgesen (1977) and others (Wong, 1979, 1985) recognize that ineffective use of learning strategies provides a partial, but insufficient, explanation of the learning difficulties of those with learning disabilities. According to Wong (1985), the importance of Torgesen's theory is to emphasize the importance of examining the learning strategies of those with learning disabilities as an integral part of any assessment and remediation program. Nong (1985) adds that
a combination of training in both cognitive and metacognitive skills comprises the appropriate intervention for students with learning disabilitie. Thus, use of metacognitive strategies, such as text structure organization, by individuals with learning disabilities is an important issue, but ultimately the research findings in this area must be integrated with those of other areas in order to develop the most appropriate instruction for students with learning disabilities. APPENDICES ### APPENDIX A #### Informed Consent Use of Text Structure by Adolescents with Learning Disabilities may/may not be eligible for participation in the (circle one) study being conducted by Sharon R. Stewart, a University of Kentucky doctoral student. This project is being carried out in ... child's school from January 27 to March 30, 1986. During this time, my child will participate in two small group sessions for a total of about 98 minutes. The purpose of this study is to find out how children use their knowledge of paragraph structure to help them read and write. This information may be helpful in finding better ways to teach children reading and writing skills. In this study, the performance of seventh and eighth grade students who are in classes for learning disabilities will be compared to students of the same age who are enrolled in regular classrooms and to fourth grade students in regular classrooms who read at grade level. ### The study will be carried out as follows: - 1. In the first session, students will read paragraphs and answer questions about them. Then students will answer questions about any errors they might have noticed in the paragraphs. The paragraphs will be presented on the computer. It is expected that this session will take about one hour. - The second session will be held about one week after the first session. During this 30 minute period, students will write sentences which best complete some partially written paragraphs. - 3. Student's reading times, the number of times they review parts of paragraphs they have already read, answers to comprehension questions, and answers to questions about errors in the paragraphs will be examined. The sentences used to complete the partially written paragraphs will also be evaluated. It is my understanding that participation in these two sessions will involve no known risk to my child. I understand that I may withdraw my permission at any time and that my child may refuse to take part in the study. Neither action will result in any prejudice toward my child. My child's name and performance will be strictly confidential (Known only to Ms. Stewart). No names of participating students will appear in any reports of the study. (over) | Ms. Stewart will answer
during daytime hours and | any questions I have about this research. She may be reached at 257-859 lat 269-B329 during evening hours. | |---|---| | A copy of this form will | be sent to me upon receipt of this signed original. | | Date | Parent or Guardian's Signature | | | ined in detail the research procedures in which the sudent's legally e has been asked to participate. | | Date | Investigator's Signature | ### APPENDIX B # Topic Familiarity Survey Sequence Paragraphs Listed below are 18 sequence paragraph topics and a scale for judging topic familiarity. The number 1 indicates that the topic is highly unfamiliar to students, whereas the number 5 indicates that the topic is highly familiar to students. For each topic, circle a number from 1 to 5 which represents how familiar you think fourth grade students are with the topic. | <u>Tone</u> | | Highly Unfamiliar | | Familiarity | Highly Familiar | | |-------------|------------------------------|-------------------|---|-------------|-----------------|---| | 1. | Preparation for Painting | 1 | 2 | 3 | 4 | 5 | | 2. | Growing Crops | 1 | 2 | 3 | 4 | 5 | | 3. | Cutting Hair | i | 2 | 3 | 4 | 5 | | 4. | Getting Food at a Restaurant | i | 2 | 3 | 4 | 5 | | 5. | Rescuing a Drowning Person | 1 | 2 | 3 | 4 | 5 | | 6. | Riding a Bus | 1 | 2 | 3 | 4 | 5 | | 7. | Putting Out Fires | 1 | 2 | 3 | 4 | 5 | | 8. | Treating Cuts | î | 2 | 3 | 4 | 5 | | 9. | Ruying Food at the Grocery | 1 | 2 | 3 | 4 | 5 | | iO. | Growth of a Butterfly | 1 | 2 | 3 | 4 | 5 | | 11. | Washing Clothes | 1 | 2 | 3 | 4 | 5 | | 12. | Making a Sandwich | 1 | 2 | 3 | 4 | 5 | | 13. | A Baby's Development | 1 | 2 | 3 | 4 | 5 | | 14. | Volcano Development | 1 | 2 | 3 | 4 | 5 | | 15. | Making a Snowman | 1 | 2 | 3 | 4 | 5 | | 16. | Making a Cake | 1 | 2 | 3 | 4 | 5 | | 17. | The Formation of Hail | 1 | 2 | 3 | 4 | 5 | | 18. | Making maple syrup | 1 | 2 | 3 | 4 | 5 | # Topic Familiarity Survey Comparison-Contrast Paragraphs Listed below are 18 comparison-contrast topics and a scale for judging topic familiarity. The number 1 indicates that the topic is highly unfamiliar to students, whereas the number 5 indicates that the topic is highly familiar to students. For each topic, circle a number from 1 to 5 which best represents how familiar you think fourth grade students in your class are with the topic. | | Toole | | | familiarity | Highly Familian | | |----|-------------------------------------|-------------------|---|-------------|-----------------|---| | | | Highly Unfamiliar | | | | | | ı. | Deserts and Forests | 1 | 2 | 3 | 4 | 5 | | 2. | Cox is of Today and Testerday | i | 2 | 3 | 4 | 5 | | 3. | Trolleys and Buses | 1 | 2 | 3 | 4 | 5 | | 4. | Progs and Toads | 1 | 2 | 3 | 4 | 5 | | 5. | Wolves and Dogs | 1 | 2 | 3 | 4 | 5 | | 6. | Lions and Cats | 1 | 2 | 3 | 4 | 5 | | 7. | Tornados and Burricanes | 1 | 2 | 3 | 4 | 5 | | 8. | Ships and Planes | 1 | 2 | 3 | 4 | 5 | | 9. | Mittens and Gloves | 1 | 2 | 3 | 4 | 5 | | 0. | Firemen and Police Officers | 1 | 2 | 3 | 4 | 5 | | 1. | Movement of Birds and Snakes | 1 | 2 | 3 | 4 | 5 | | 2. | Moon and Sun | 1 | 2 | 3 | 4 | 5 | | 3. | Hoths and Butterflies | 1 | 2 | 3 | 4 | 5 | | 4. | Plants and Animals | 1 | 2 | 3 | 4 | 5 | | 5. | Winter and Summer | 1 | 2 | 3 | 4 | 5 | | €. | Whales and Humans | 1 | 2 | Ĵ | 4 | 5 | | 7. | Ground Squirrels and Tree Squirrels | 1 | 2 | 3 | 4 | 5 | | 8. | Cockroaches and Hosquitos | 1 | 2 | 3 | 4 | 5 | #### APPENDIX C # Text Structure Evaluation Explanation: Expository text can be organized according to various types of structures, such as description, enumeration, sequence, and comparison-contrast. Two of these structures - sequence and comparison-contrast - are the focus of my dissertation research. The following includes a definition and example of each of these text structures. Sequence: the serial presentation of a number of steps or ideas in a continuous progression as they pertain to a process or event. Example: Balls of ice falling from the sky are called hail. First, hot air close to the surface of the earth rises off the ground with water and goes up into the atmosphere. When it reaches the cold air above, the water carried by this hot air freezes and begins to fall. Last, winds force these balls of ice back up to receive another coating of ice until they are heavy enough to fall to the earth. Comparison-contrast: specifies the likenesses and/or differences between two or more items. Example: It is interesting how a candle moth and monarch butterfly are different. The moth's body is broad but the butterfly's body is narrow. When the moth is motionless its four wings are open. When the butterfly is motionless its wings are shut. Instructions: Attached are 12 paragraphs which potentially will be used in the dissertation study. Each paragraph is intended to represent either the sequence or comparison-contrast type of text structure. Please read each paragraph and then circle the type of text structure you think the paragraph represents at the bottom of the page. Feel free to refer to the definitions and examples provided on this page. Thank you so much for your assistance in this project!! #### APPENDIX D # Sentence Inconsistency Evaluation Explanation: One of the tasks in my dissertation study requires students to read paragraphs and then to identify for each paragraph any sentence which does not fit in or is inconsistent with the rest of the paragraph. Not all the paragraphs contain an inconsistent sentence. Sample paragraphs and evaluations follow: Inconsistent Paragraph: Old Rivers and New Rivers Old rivers and new rivers are different in some ways. While old rivers move slowly, new rivers move quickly. The Colorado River is a new river. Old rivers are wide, but new rivers are not. While it takes old rivers a long time to change the land, new rivers change the land quickly. Evaluation: The third sentence in this paragraph is inconsistent with the remainder of the paragraph. Whereas the remaining sentences in the paragraph concern the differences between old and new rivers, sentence three does not - it simply provides the name of a new river. ### Consistent Paragraph: How Babies Grow It takes a long time for babies to learn to do things that grownups can do. When babies are first born, they cannot move very far. At about three months, they begin to roll over from front to back. When they are about five months old, babies learn to sit up. Babies begin to walk when they are about a year old. Evaluation: Every sentence in this paragraph is consistent with the remainder of the paragraph. In this example, each sentence concerns the sequence of babies' development; i.e., how babies learn to do what grownups can do. Instructions: Attached are 12 paragra, he which potentially will be used in my dissertation study. In some of the paragraphs, all the sentences fit. In other paragraphs, there is one sentence that does not fit with the rest of the paragraph. Please read each paragraph and circle the number of any sentence which appears inconsistent or does not fit
with the paragraph. There will never be more than one inconsistent sentence per paragraph. ### APPENDIX L ## Reading Paragraphs ### S' I' i # Comparison-Contrast*2: Lions and Cats A lion is like a house cat in some ways. Cats and lions both like to sleep in the day and hunt at night. Like cr's, lions wash themselves with their tongues. Lions then wash their hair until it is clean. Young lions an young cr are alike because they both like to play. # Sequence: Treating a Cut There are several things you should do when you get a cut. First, you should stop the bleeding. When the bleeding stops, you should put soap and water on the cut. You then wash the cut until it is clean. Finally, put medicine on the cut and wrap it so it stays clean. a* = paragraph with inconsistency = fourth sentence ### SET 2 ## Comparison-Contrast*: Wolves and Dogs Some dogs look much like wolves, but they are not the same. Most dogs live with people, but wolves are afraid of people. While wolves hunt their food, dogs don't. The owner then gives the food to the dogs. Dogs often live in doghouses, but wolves live in dens. ### Sequence: Eating at a Restaurant There are several things that happen when you eat at a restaurant. First you sit down and the waiter gives you a menu. After you look at the menu, you tell the waiter what you want. The waiter then gives your order to the cook. When your food is ready, the waiter brings it to you. ### SET 3 # Comparison-Contrast*: Winter and Summer Winter and summer are very different tiues of year. The days in winter are much shorter than the days in summer. We can see meny green plants in summer, but not in winter. The plants then grow all summer. Winter days are often cloudy and cold, but summer days are sunny and hot. Sequence: Growing Corn It takes a long time to grow corn. The corn seeds are planted in the Spring. In a few days, little corn plants begin to come up. The corn then grows all summer. In fall, the ripe corn is picked and sold. ### SET 4 Comparison-Contrast: Frogs and Toads Frogs and toads are different in several ways. Frogs can jump higher and farther than toads. While frogs are long and thin, toads are short and fat. Frog skins are wet, but toad skins are dry. Unlike frogs, the skin of toads is rough. Sequence*: Painting Wood To paint wood, several steps must be followed. First, the wood should be cleaned very carefully. Next, all the holes should be filled with putty. New putty is soft, but old putty is hard. After the wood is sanded with sandpaper, it is ready to be painted. #### SET 5 #### Comparison-Contrast: Whales and People Whales and people are alike in some ways. Both whales and people feed milk to their babies. Whales like to live in groups, just like people do. Whales and people both have to breathe air t live. Like people, whales make special sounds to talk to each other. #### Sequence*: Growth of a Butterfly A butterfly grows in several steps. First, a caterpillar comes out of a tiny egg. The caterpillar grows all summer and makes a cocoon in the fall. Butterflies and caterpillars both have to breathe air to live. The next spring, the cocoon opens and a butterfly comes out. #### SET 6 #### Comparison-Contrast: Ships and Planes Ships and planes are both used to move things, but they are different. Ships are much larger than planes. Unlike planes, ships can only go in the water. Ships go much slower than planes. But ships can carry more people and cargo than planes. #### Sequence: Riding c Bus There are several things you must do to ride a town bus. When you get on the bus, you put your money in the box. After you put money in the box, find an empty seat and sit down. Buses go much slower than planes. When you get close to where you want to get off, ring the bell. #### APPENDIX F #### Distractor Paragraphs ### Paragraph 1: Indian Girls Indian girls learned many things. They learned to sew all their clothes. It is fun to dress like an Indian. Indian girls learned to make baskets. Another thing they learned was how to plant seeds. #### Paragraph 2: Camels Camels live well in the desert for several reasons. I want to learn how to ride a camel. Camels can go days without food and water. Their feet are wide so they don't go down into the deep sand. Camels can close their noses to keep out sand. #### Paragraph 3: Fruit Fruit can grow on many different kinds of plants. Apples and oranges grow on trees. Many berries grow on bushes. Grapes grow on vines. Apples can be red or yellow. #### APPENDIX G #### Instructions for Evaluation of Questions Explanation: One of the tasks of my dissertation study requires students is read paragraphs and answer comprehension questions about what they have read. To ensure that the questions actually measure students' reading comprehension, it is important that the questions and answers be written so that they can only be answered correctly if students have understood what they have read. If questions can be answered correctly without requiring that students read and understand the paragraphs, then background knowledge of the topic, not reading comprehension, is being measured. Instructions: The purpose of this task is to identify any comprehension questions which can be correctly answered consistently without reading the paragraph to which it pertains. Attached are 24 questions which will potentially be asked of students after they have read the experimental paragraphs. Please read the questions in order and circle one answer to each question. If you are unable to determine the correct answer, circle your best guess. If you change your answer, please indicate the change by making an X through your original answer and circling your new answer. Thank you for your help in this project!! ${\bf APPENDIX} \ \ {\bf H}$ ${\bf Final} \ \ {\bf Comprehension} \ \ {\bf Questions} \ \ {\bf and} \ \ {\bf Percent} \ \ {\bf Correct} \ \ {\bf Responses}$ | | Question | Percent Correct | | | | | |-----------------------|---|-----------------|--|--|--|--| | GROWTH OF A BUTTERFLY | | | | | | | | 1. | When does the cocoon open and a butterfly come out? 1. the next April or May 2. the next Spring 3. when the weather turns warm | 80% | | | | | | 2. | What does the caterpillar do all summer? 1. grows 2. eats leaves 3. crawls around | 20 | | | | | | RID | ING A BUS | | | | | | | 3. | When you get on a bus, where do you put your money? 1. in the box 2. in the machine 3. in the driver's hand | 60 | | | | | | 4. | What do you do when you get close to where you want to get off? 1. stand up 2. tell the bus driver 3. ring the bell | 60 | | | | | | GRO | WING CORN | | | | | | | 5• | When do little corn plants begin to come up? 1. in a few days 2. in ahout a week 3. in 5 days | 20 | | | | | | 6. | <pre>In Fa 1, what is picked and sold? 1. sweet corn 2. field corn 3. ripe corn</pre> | 40 | | | | | | IKE | ATING A COT | | |-------|---|-----| | 7. | How long do you keep washing a cut? | 80 | | | 1. until it stops hurting | 00 | | | 2. until it is clean | | | | 3. until it stops bleeding | | | Ω. | When the bleeding stops, what should | | | 0. | you put on a cut? | 20 | | | 1. a bandaid | 20 | | | 2. first aid cream | | | | 3. soap and water | | | EAT'I | ING AT A RESTAURANT | | | 9. | When do you hall the realter what you are 2 | 00 | | 7• | When do you tell the waiter what you wart? 1. after the waiter asks you | 20 | | | 2. after the waiter asks you 2. after the waiter comes back to your table | | | | 3. after you look at the menu | | | | | | | 10. | When does a waiter bring your food to you? | 100 | | | 1. when it is ready | | | | 2. when it is still hot | | | | when you ask him to | | | FROG | S AND TOADS | | | 11 | Unlike from the track of the state of the state of | _ | | 11. | Unlike frogs, what is the skin of toads like? | 0 | | | | | | | 2. rough 3. cold | | | | 3. Cold | | | 12. | How can frogs jump? | 60 | | | higher and farther than toads | | | | lower and shorter than toads | | | | better and more often than toads | | | LION | S AND CATS | | | 13. | What do lions and cats both like to do at night? | 60 | | | 1. sleep | 00 | | | 2. eat | | | | 3. hunt | | | 14. | How are young lions and young house cats alike? | 60 | | _7• | 1. both eat a lot and grow fast | 60 | | | 2. both like to play | | | | 3. both are smaller than their parents | | | SHIP | S AND PLANES | | |------|---|----| | 15. | Unlike planes, where can ships go? 1. only in the water 2. only to cities with ports 3. only to countries which are on the water | 80 | | 16. | How are ships? 1. more fun to ride on than planes 2. much larger than planes 3. much rougher to ride on than planes | 40 | | WHAL | ES AND PEOPLE | | | 17• | What do whales and people both have to do to live? 1. rest sometimes 2. eat and drink 3. breathe air | 80 | | 18. | How do whales like to live? 1. alone most of the time 2. in groups 3. with one other whale | 20 | | WINT | ER AND SUMMER | | | 19. | What can we see in summer, but not in winter? 1. mother robins 2. pretty flowers 3. many green plants | 20 | | 20• | How are winter days? 1. often cloudy and cold 2. often cold and snowy 3. often icy and cold | 40 | | WOLV | ES AND DOGS | | | 21. | What do dogs often live in? 1. their owner's house 2. doghouses 3. kennels | 40 | | 22• | What do most dogs live with? 1. their master 2. children 3. people | 40 | ## PAINTING WOOD | 23. | What should be filled with putty? 1. all the scratches 2. all the cracks 3. all the holes | 80 | |-----|--|----| | 24• | How
should the wood be cleaned? 1. very carefully 2. with a scraper 3. with paint cleaner | 60 | #### APPENDIX J. ## Instructions for Paragraph Writing | Directions: Listed below are the first sentences of six paragraphs | |--| | Assume they are paragraphs you are constructing, but you an only | | write two additional sentences to make your point. Write two | | sentences that would follow and yet would fit closely with the | | introductory sentences. Your aim is to convey information to the | | reader as precisely as possible. | Again, remember to write two sentences that fit closely with the ideas and stucture of the paragraphs already begun. ## APPENDIX J | Writing Stimuli | |--| | NOTE: Each stimulus appeared on a separate page on the students' copy. | | FORESTS AND DESERTS | | Forests and deserts are different in many ways. | | | | | | | | | | • | | | | | | | | | | | | | | MOON AND SUN | | While the mean and sun man look although to see these and | | While the moon and sun may look alike to us, they are | | not the same | | | | | | | | | | | ### PLANTS AND ANIMALS | | Plan | ts | and | anim | als | are | alike | in | man | y ways. | | |---|------|----|-----|------|-----|-----|-------|------|------|---------|----------| | | | | | | | | | | | | | | | | _ | _ | | | | | | | | | | | | | | | | _ | | | _ | _ | • | | | | | | | | - | BUYI | NG 1 | FOOD | | | | | | | | | | | | | | | | | | This | is | the | way | you | buy | food | at | the | grocer | y store. | _ | _ | | | | | | | | | | | | | _ | | | | | | | | | | | | ### MAKING A SANDWICH | | You c | an m | ake | a peanu | it butter | sandwid | th if | you | follow | |---------------------------------------|--------|------|-----|---------|-----------|----------|--------|-------|----------| | | | | | | | | | | | | thes | e step | 8. | | | | | | _ | WASHIN | G CLOTHI | ES | | | | | | | | | WASHIN | G CLOTHI | ES | | | | | These | are | the | εteps | WASHIN | | | ish (| clothes. | | | These | are | the | εteps | | | | ash (| clothes. | | | These | are | the | eteps - | | | | ısh (| clothes. | | | These | are | the | ɛteps | | | | ash (| clothes. | | | | | _ | | | ow when | you wa | | clothes. | | | | | _ | | you foll | ow when | you wa | | clothes. | | | | | _ | | you foll | ow when | you wa | | clothes. | | | | | _ | | you foll | ow when | you wa | | clothes. | | · · · · · · · · · · · · · · · · · · · | | | _ | | you foll | ow when | you wa | | clothes. | | · · · · · · · · · · · · · · · · · · · | | | _ | | you foll | ow when | you wa | | clothes. | # APPENDIX K Scoring Scale for Writing Task | Score | Description | Example | |-------|---|--| | 2 | Sentence includes relevant details that meet both topic and text structure requirements. Each sentence conveys new information. For comparison-contrast text, both items in the topic sentence are described according to | The sun is much larger than the moon. (2) The sun is very hot but the moon is not. (2) | | | parallel attributes and appropriate signal words (e.g., but, however) or comparative forms (e.g., bigger than) are used. For sequence text. | Go down the aisles and get
the food you want, (2)
Then take it to the | | | the process or sequence of steps is clearly evident and an appropriate signal word is present in at least one sentence. | cashier and check out. (2) | | ı | Sentence meets some, but not all, the lopic and text structure requirements. For example, for comparison-contrast text, items are only partially described according to parallel attributes or no signal words are used. For sequence text, large | Forests are sometimes cool and wet, but deserts are dry all the time. (1) A forest has animals | | | steps are omitted or no signal words are used. | Get the wash powder out (2). Pour it in and turn it on. (1) | | 0 | Canadage facility to first tracing and bout attrictions | • | | Ų. | Sentence fails to fit topic and text structure. 15 incomprehensible, includes irrelevant information or first-hand personal experience | A forest has lots
of trees, and deserts
are dry. (0). | | | unrelated to the topic, or fails to introduce new information. For comparison-contrast text, only one item is mentioned or no parallel attributes are identified. For sequence text, no process or | Some deserts have animals and some are hot. (0) | | | sequence is indicated (i.e., no steps or only one step is indicated). | Put peanut butter on both sides of the bread and it tastes better. (0) | #### APPENDIX L #### Reading Protocol 1. Introduction to Task. (Students sit at computer; names are entered on program.) My name is Sharon Stewart, and I am a student at the University of Kentucky. For the next few weeks, I will be asking some of the students in this school to do some reading and writing. Today you will be reading. The writing activity will take piece about a week from now. (Criteria: Quoted or paraphrased; must include underlined info.) #### 2. Word List and Familiarity Scale A. <u>Instructions</u>. Before we begin recading, I have two things for you to do. One of the things you will do is fill out this form. (Hand students the Familiarity Scale.) Read the directions to yourself as I read them to you. (Read instructions aloud). Any questions? The other thing you will do is read the words aloud that are on this sheet of paper. (Show Word List) If there are any words you don't know, I will tell you what they are. Each of you will have a different list. Any questions? (Criteria: Quoted or par shrased) B. <u>Subjects alternate tasks</u>. We will take turns doing these things. First, you will do this form (I give F Scale to one subject). While you are doing this, you will read these words for me. (I give W List to other subject.) You can start now. After the subjects complete the first task, they alternate to perform the second task. (Criteria: Quoted or paraphrased. Subjects alternately perform both tasks.) - C. Alternate Word Lists used. (Criteria: One subjects reads List 1; the other reads List 2.) - D. <u>Hisread words on Lists are explained</u>. (<u>Criteria</u>: <u>Words missed</u> are corrected and explained in <u>each</u> instance.) #### 3. Part I. Computer Reading Task: A. <u>Instructions</u>. The reading you will do today will be done on the computer. The whole session will take you about an hour. You will take a short break in the middle - the computer will tell you when. First you will read the instructions. Read these instructions at your own pace. Please ask me about any words or any instructions you don't understand. At the end of the instructions, the computer will tell you to wait. It is very important that you wait when the computer tells you to. I will tell you what to do after that. Any questions? (Answer questions) Begin. (<u>Criteria</u>: Quoted or paraphrased. Student questions answered.) - B. <u>Instructions at End of Directions</u>. You are now ready to begin the reading task. Do you have any questions about what you are to do? When you begin reading the paragraphs (stories), I will not be able to answer any questions. If there are any words you don't know, just do the best you can. It is important that you do not talk. When you have finished reading the stories and answering the questions, you will be able to take a short break. Are you ready? Begin. (<u>Criteria</u>: Quoted or paraphrased.) - C. <u>Subject Questions During Program</u>. For any question concerning the vocabulary or content of the paragraphs, the subject is told, "I'm sorry. I cannot answer that questions. Just do the best you can." (Criteria: Above response is provided appropriately in each instance.) #### 4. Break. (<u>Criteria</u>: Subjects are allowed to take a short break (2-5 minutes) when signaled by the computer.) #### 5. Part 2. Computer Reading Task. - A. <u>Instructions</u>. Now we are ready to do the second part of the reading. This part will not take as long as the first part. First, you will read the instructions. Please ask me about any words or any instructions you do not understand. After you finish the instructions and begin reading the paragraphs, I will not be able to answer any questions about them. Ready? Begin. (<u>Criteria</u>: Quoted or paraphrased.) - B. <u>Subject Questions During Program</u>. For any question concerning the paragraphs, the subject is told, "I'm sorry. I cannot answer that questions. Just do the best you can." (<u>Criteria</u>: Above response is provided in each instance.) - 6. <u>Concluding Remarks</u>. (Individually or together) You are finished with the reading activity. As I told you earlier, you will come back with some of your classmates in about a week to do a
writing activity. If any students ask you about what you have done today, you can tell them that you read some stories and answered some questions about them. At the end of the writing activity next week, I will explain more to you about why I asked you to do these things. Do you have any questions about what you have done today? Any questions about next time? Thank you for your help. Return to... (Criteria: Quoted or paraphrased.) APPENDIX M Word List 1 breathe aid menu themselves skins bleeding sandpaper wolves caterpillar restaurant anywhere toads sunny putty ripe whales ports butterfly wrap planes doghouses cloudy waiter corn unlike snowy scraper cracks cocoon owner robins bandaid rough tongues icy medicine cargo alike driver master cleaner kennels leaves #### Word List 2 Ledicine icy tongues rough bandaid robins owner cocoon cracks snowy corn cloudy planes butterfly whales putty toads restaurant wolves bleeding themselves aid breathe menu skins sandpaper caterpillar anywhere sunny ripe ports wrap doghouses waiter unlike scraper driver kennels cleaner alike leaves cargo master APPENDIX N Student Familiarity Rating Scale <u>Directions</u>: You are going to read the titles of 18 stories. Circle the number that tells how much you think you know about each one. | | I don't know
very much
about this. | i know a
little about
this. | I know some about this. | I know
a lot about
this. | I know a whole lot about this. | |----------------------------|--|-----------------------------------|-------------------------|--------------------------------|--------------------------------| | Lions and Cats | 1 | 2 | 3 | 4 | 5 | | Treating a Cut | 1 | 2 | 3 | 4 | 5 | | Wolves and Dogs | 1 | 2 | 3 | 4 | 5 | | Eating at a Restaurant | 1 | 2 | 3 | 4 | 5 | | Frogs and Toads | 1 | 2 | 3 | 4 | 5 | | Painting Wood | 1 | 2 | 3 | 4 | 5 | | Whales and People | 1 | 2 | 3 | 4 | 5 | | Growth of a Butterfly | 1 | 2 | 3 | 4 | 5 | | Ships and Planes | 1 | 2 | 3 | 4 | 5 | | Riding a Bus | 1 | 2 | 3 | 4 | 5 | | Winter and Summer | 1 | 2 | 3 | 4 | 5 | | Growing Crops | 1 | 2 | 3 | 4 | 5 | | Buying Food at the Grocery | 1 | 2 | 3 | 4 | 5 | | Plants and Animals | t | 2 | 3 | 4 | 5 | | Making a Sandwich | 1 . | 2 | 3 | 4 | 5 | | Deserts and Forests | 1 | 2 | 3 | 4 | 5 | | Washing Clothes | 1 | 2 | 3 | 4 | 5 | | Moon and Sun | 1 | 2 | 3 | 4 | 5 | #### APPENDIX O #### Writing Protocol 1. Introduction to Task. (Students sit at desk area; booklets and pencils in front of them.) In case you don't remember, my name is Sharon Stewart, and I am from the University of Kentucky. Last time we worked together, you did some reading on the computer. This time we will do some writing. This activity will take about 20 or 30 minutes. (For those groups who also have to take the reading test, I will explain that after the writing activity, they will take a reading test.) I have given each of you a booklet. The booklet has seven pages. Each page has a title and the first sentence of a (story) paragraph. Your job will be to write two sentences which best complete (or finish) each (story) paragraph. Look at page I and we will practice. (Students turn to page I) Read to yourself as I read the title and the first sentence aloud. "Animal Helpers. Animals help people in many ways" Now, write two sentences that you think best complete the (story) paragraph. You do not have to use all the lines. (Give students time to write. Get feedback. Point out that there is not just one right answer). For each (story) paragraph, I will read the title and the first sentence aloud. You will write two sentences which best complete the (stories) paragraphs on the lines. When you finish writing a (story) paragraph, wait until I tell you to turn the page. Are there any questions? Turn to page 2. (Criteria: Quoted or paraphrased.) #### 2-8. Paragraphs 1-6. - A. Title and stem read aloud. (Criteria: Title and stem read exactly as printed on the pag...) - B. <u>"Write two sentences that best complete (finish) the (story) paragraph."</u> (Criteria: Quote.) - C. After all are finished. E. says. * Turn to page ___.* (After P6, say, *Close your booklets.*) (Criteria: All students finished before going on; quote) - 9. <u>Debriefing</u>. (Given at end of writing task or at end of reading test.) I would like to tell you why I asked you to do these reading and writing activities. I am doing a study to find out how students understand and write certain kinds of stories. Some of the stories tell the steps in how you do something (give example), and some of them compare things (give example). I wanted to find out which kind of story is harder for fourth graders and for seventh and eighth graders to understand and write. By finding out how well students understand and write these stories, we may be able to help teachers learn better ways to teach students. As I told you a few days ago, the only person who knows how well you did on answering the questions on the computer and in writing the paragraphs is me. Your teacher will not know your score and it will not have anything to do with your grades. If you want to know how many questions you got correct on the stories you read on the computer, ask me when we are finished today. If you don't want to know, that is find, too. (Criteria Quote/ paraphrase) ## APPENDIX P ## Procedural Reliability Form Reading Protocol | Dat | rt time: Stop time: | CODE:
+ - correct | |-----|---|---------------------------| | Obs | rvor: | x - error
NA - not app | | 1. | Introduction to Task (Criteria: Quote/Close paraphrase) | | | 1 | | | | 2. | Word list, Familiarity Scale A. Instructions | | | | (<u>Criteria</u> : Quote/Close paranhrase) | | | | B. Subjects alternate tasks | | | | (Criteria: Quote/Close par; S's alternate) | | | | C. Alternate word lists used | | | | (Criteria: 1 S uses L1; 1 S uses L2) | | | | D. Misread words on Lists explained | | | | (Criteria: Each wd. corrected & explained | | | 3. | Part I, Computer Reading Task | | | | A. Instructions | | | | (<u>Criteria</u> : Quote/ Close paraphrase. S. questions answered) | | | | B. Instructions at end of Directions | | | | (Criteria: Quote/ Close paraphrase) | | | | C. Subject Questions | | | | (Criteria: Correct response each instance) | | | 4. | Break (Criteria: Provided when signaled) | | | 5. | Part 2, Computer Reading Task | | | | A. Instructions | | | | (Criteria: Quote/ Close paraphrase. S. | | | | questions answered) | | | | B. Subject Questions | | | | (Criteria: Correct response each instance) | | | 6. | Concluding Remarks. | | | | (Criteria: Quote/Close paraphrase) | | ## Procedural Reliability Form Writing Protocol | טפנ | | CODE: | | | |---------------|--|--|--|--| | Sta | rt time: Stop time: | + - correct | | | | | ervor: | x - error | | | | Exa | miner: | NA - not app | | | | | | ###################################### | | | | 1. | Introduction to Task | | | | | | (<u>Criteria</u> : Quote/ Close paraphrase) | | | | | 2. | Paragraph 1 | | | | | | A. Pl title & stem read aloud | | | | | | B. "Write 2 sent. that best | | | | | | C. All are finished; "Turn to page 3." | | | | | 4. | Paragraph ? | | | | | | A. P2 title & slem read aloud | | | | | | B. Write 2 sent. that best | | | | | | C. All are finished; "Turn to page 4." | | | | | 5. | Paragraph 3 | | | | | | A. P3 title & stem read aloud | | | | | | B. "Write 2 sent. that best | | | | | | C. All are finished; "Turn to page 5." | | | | | 6. | Paragraph 4 | | | | | | A. P4 title & stem read aloud | | | | | | B. "Write 2 sent. that best | | | | | | C. All are finished; "Turn to page 6." | | | | | 7. | Paragraph 5 | | | | | | A. P5 title & stem read aloud | | | | | | B. "Write 2 sent. that best | | | | | | C. All are finished; "Turn to page 7." | | | | | 8• | Paragraph 6 | | | | | | A. P6 title & stem read aloud | | | | | | B. "Write 2 sent. that best | | | | | | C. All are finished, "Close your book" | | | | | | (Criteria: Steps 2-8 should be quotes) | | | | | 9. | Debriefing | | | | | _ | (Criteria: Quote/ Close paraphrase) | | | | | | | ·~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | | | | % Compliance | #+ #x | | | #### References - Alessi, S. M., Anderson, T. H., & Goetz, E. T. (1979). An investigation of lookbacks during studying. <u>Discourse Processes</u>, 2, 197-212. - Alley, G.S., Deshler, D. (1979). <u>Teaching the learning disabled</u> adolescent: Strategies and methods. Denver: Love Pub. Co. - Anderson, R. C. (1984). Role of reader's schemain corprehension, learning, and memory. In R. C. Anderson, J. Osborn, & R. J. Tierney (Eds.), Learning to read in American schools: Basal readers and content texts (pp. 243-238). Hillsdale, NJ: Lawrence Erlbaum. - Anderson, R. C., Hiebert, E. H., Scott, J. A., & Wilkinson, I. A. G. (1985). Becoming a nation of readers: The report of the commission on reading. Washington, DC: National Institute of Education. - Apple Computer (1982). Apple SuperPILOT. Cupertino, CA: Apple Computer, Inc. - Applebee, A. N. (1981). Looking at writing. Educational Leadership, 38, 458-462. - Applebee, A. N. (1984). Contexts for learning to write: Studies of secondary school instruction. Norwood, NJ: Ablex. - Armbruster, B. B. (1984). The problem of "inconsiderate" text. In G. G. Duffy, L. R. Roehler & J. Mason (Eds.), Comprehension instruction: Perspectives and suggestions (pp. 202-217). New York: Longman. - August, D. L., Flavell, J. H., & Clift, R. (1984). Comparison of comprehension monitoring of skilled and less skilled readers. Reading Research Quarterly, 20, 39-53. - Baker, L. (1979) Comprehension monitoring: Identifying and coping with text confusions. <u>Journal of Reading Behavior</u>, <u>11</u>, 365-374. - Baker, L. (1982). An evaluation of the role of metacognitive deficits in
learning disabilities. Topics in Learning and Learning Disorders, 2(1), 27-35. - Baker, L., & Anderson, R. (1982). Effects of inconsistent information on text processing: Evidence for comprehension monitoring. Reading Research Quarterly, 17, 281-293. - Baker, L., & Brcwn, A. L. (1984). Metacognitive skills and reading. In P. D. Pearson (Ed.), <u>Handbook of reading research</u> (pp. 353-394). New York: Longman. - Baker, L., & Stein, N. (1981). The development of prose comprehension skills. In C. Santa & B. Hayes (Eds.), Children's prose comprehension: Research and practice (pp. 7-43). Newark, DE: International Reading Association. - Barenbaum, E. M. (1983). Writing in the special class. <u>Topics in Learning and Learning Disorders</u>, 3 (3), 12-20. - Berkowitz, S., & Taylor, B. (1981). The effects of text type and familiarity on the nature of information recalled by readers. In M. L. Kamil (Ed.), <u>Directions in reading: Research and instruction</u> (pp. 157-161). Washington, DC: National Reading Conference. - Blackhurst, A. E. (1985). <u>Text structure monitoring, comprehension,</u> and error detection (Computer program). Lexington, KY: University of Kentucky. - Blair, T. K., & Crump, W. D. (1984). Effects of discourse mode on the syntactic complexity of learning disabled students' written expression. Learning Disabilities Quarterly, 7, 19-29. - Boning, R. (1978). Specific skill series. Baldwin, NY: Barnell Loft, Ltd. - Bormouth, J. R. (1969). An operational definition of comprehension instruction. In K. S. Goodman & J. T. Fleming (Eds.), Psycholinguistics and the teaching of reading (pp. 48-60). Newark, DE: International Reading Association. - Bos, C. S., & Filip, D. (1984). Comprehension monitoring in learning disabled and average students. <u>Journal of Learning Disabilities</u>, 17, 229-233. - Bransford, J. D. (1984). Schema activation and schema acquisition: Comments on Richard C. Anderson's remarks. In R. C. Anderson, J. Osborn, & R. J. Tierney (Eds.), Learning to read in American schools: Basal readers and content texts (pp. 259-272). Hillsdale, NJ: Lawrence Erlbaum. - Braun, C., & Gordon, C. J. (1984). Writing instruction as a metatextual aid to story schema applications. In J. A. Niles (Ed.), Changing perspectives on research in reading/language processing and instruction (pp. 61-65). Rochester, NY: National Reading Conference. - Bridge, C. A., Hiebert, E. H., & Chesky, J. (1983). Classroom writing practices. In J. A. Niles (Ed.), Searches for meaning in reading/language processing and instruction (pp. 238-242). Rochester, NY: National Reading Conference. - Bridge, C. A., & Tierney, R. J. (1981). The inferential operations of children across text with narrative and expository tendencies. Journal of Reading Behavior, 13, 201-214. - Brown, A. L. (1980). Metacognitive development and reading. In R. J. Spiro, E. C. Bruce, & W. F. Brewer (Eds.), <u>Theoretical issues in reading comprehension</u> (pp. 453-481). Hillsdale, NJ: Lawrence Erlbaum. - Brown, A. L. (1981). Metacognition: The development of selective attention strategies for learning from texts. In M. L. Kamil (Ed.), <u>Directions in reading: Research and instruction</u> (pp. 21-43). Washington, DC: National Reading Conference. - Brown, A. L., & Palincsar, A. (1982). Inducing strategic learning from texts by means of informed, self-control training. Topics in Learning and Learning Disorders, 2, 1-17. - Brown, A. L, & Smiley, S. S. (1977). Rating the importance of structural units of prose passages: A problem of metacognitive development. Child Development, 48, 1-8. - Carpenter, P. A. (1984). The influence of methodologies on psycholinguistic research: A regression to the Whorfian hypothesis. In D. E. Kieras & M. A. Just (Eds.), New methods in reading comprehension research (pp. 3-12). Hillsdale, NJ: Lawrence Erlbaum Associates. - Cirilo, R. K., & Foss, D. J. (1980). Text structure and reading time for sentences. <u>Journal of Verbal Learning and Verbal Behavior</u>, 19, 96-109. - Comprehensive Test of Basic Skills. (1981). Monterey, CA: CTB/McGraw-Hill. - Danner, F. W. (1976). Children's understanding of intersentence organization in the recall of short descriptive passages. <u>Journal of Educational Psychology</u>, 68, 174-183. - Deshler, D. D., Ferrell, W. R., & Kass, C. E. (1978). Error monitoring of schoolwork by learning disabled adolescents. <u>Journal</u> of Learning Disabilities, 11(7), 10-23. - Deshler, D. D., Schumaker, J. B., & Lenz, B. K. (1984). Academic and cognitive interventions for LD adolescents: Part I. <u>Journal of Learning Disabilities</u>, 17, 108-117. - Deshler, D. D., Schumaker, J. B., Lenz, B. K., & Ellis, E. S. (1984). Academic and cognitive interventions for LD adolescents: Part II. Journal of Learning Disabilities, 17, 170-187. - Dixon, W. J. (Ed.). (1983). BMPD: Biomedical Computer Programs. Berkeley: University of California Press. - Elliott, S. N. (1980). Children's knowledge and use of organizational patterns of prose in recalling what they read. <u>Journal of Reading Behavior</u>, 12, 203-212. - Englert, C. S., & Hiebert, E. H. (1984). Children's developing awareness of text structure in expository materials. <u>Journal of Educational Psychology</u>, 76, 65-74. - Englert, C S., & Lichter, A. (1982). Using statement-pie to teach reading and writing skills. <u>Teaching Exceptional Children</u>, 14, 164-170. - Englert, C. S., Stewart, S. R., & Hiebert, E. H. (1984, November). Effects of text structure and passage inconsistencies on comprehension monitoring. Paper presented at the annual meeting of the National Reading Conference, St. Petersburg, FL. - Englert, C. S., Stewart, S. R., & Hiebert, E. H. (1985, April). Young writers' use of text structure in expository text generation. Paper presented at the annual meeting of the American Educational Research Association, Chicago. - Englert, C. S., & Thomas. C. C. (in press). Sensitivity to text structure in reading and writing: A comparison of learning disabled and non-learning disabled students. Accepted for publication in Learning Disabilities Quarterly. - Fillmore, C. J. (1968). The case fc- case. In E. Bach & R. Harms (Eds.), <u>Universals in linguistic theory</u> (pp. 1-81). New York: Holt, Rhinehart, & Winston. - Finn, J. D. (1974). A general model for statistical methods in behavioral research. New York: Holt, Rinehart, & Winston. - Fitzgerald, J., & Spiegel, D. (1983). Enhancing children's reading comprehension through instruction in narrative structure. <u>Journal of Reading Behavior</u>, <u>15</u> (2), 1-17. - Flavell, J. H., & Wellman, H. M. (1977). Metamemory. In R. V. Kail & J. W. Hagen (Eds), Perspectives on the development of memory and cognition (pp.3-33). Hillsdale, NJ: Lawrence Erlbaum. - Forrest-Pressley, D. L., & Gillies, L. A. (1983). Children's flexible use of strategies during reading. In M. Pressley & J. R. Lewis (Eds.), Cognitive strategy research: Educational applications (pp. 133-156). New York: Springer-Verlag. - Garner, R., & Anderson, J. (1982). Monitoring-of-understanding research: Inquiry directions, methodological dilemnas. <u>Journal of Experimental Education</u>, 50, 70-76. - Garner, R., Belcher, V., & Winfield, E. (1983, January). Multiple measures of text summarization proficiency: What can fifth-grade students do? Unpublished manuscript, University of Maryland, College Park MD. - Garner R., & Reis, R. (1981). Monitoring and resolving comprehension obstacles: An investigation of spontaneous lookbacks among upper-grade good and poor comprehenders. Reading Research Quarterly, 16, 563-582. - Gast, D. L., & Tawney, J. W. (1984). Dependent measures and measurement systems. In J. W. Tawney & D. L. Gast (Eds.), Single subject research in special education (pp.112-141). Columbus: Charles E. Merrill. - Gerber, M. M. (1982, April). Effects of sell monitoring training on spelling performance of learning-disabled and normally-achieving students. Paper presented at the annual meeting of the American Educational Research Association, New York. - Gerber, M. M. (1983). Learning disabilities and cognitive strategies: A case for training or constraining problem solving. <u>Journal of Learning Disabilities</u>, 16, 255-260. - Glass, G. V., Stanley, J.C. (1970). Statistical methods in education and psychology. Englewood Cliffs, NJ: Prentice-Hall, Inc. - Gregg, N. (1983). College learning disabled writers: Error patterns and instructional alternatives. <u>Journal of Learning Disabilities</u>, <u>16</u>, 334-338. - Gregg, N. (1986). Cohesion: Inter and intra sentence errors. <u>Journal</u> of <u>Learning Disabilities</u>, <u>19</u>, 338-341. - Grimes, J. E. (1974). The thread of discourse. Ithaca: Cornell University. - Guilford, J. P. (1954). Psychometric methods. New York: McGraw Hill. - Hall, J. (1981). Evaluating and improving written expression: A practical guide for teachers. Boston: Allyn & Bacon, Inc. - Hansen, C. L. (1978). Story retelling used with average and learning disabled readers as a measure of reading comprehension. <u>Learning Disabilities Quarterly</u>, 1, 62-69. - Hare, V. C. (1982). Preasessment of topical knowledge: A validation and an ession. Journal of Reading Behavior, 14, 77-85. - Haviland, S. E., & Clark, H. H. (1974). What's new? Acquiring new information as a process in comprehension. <u>Journal of Verbal Learning and Verbal Behavior</u>, 13, 512-521. - Hayes, J. R., & Flower, L. S. (1980). Writing as problem solving. Visible Language, 14, 388-399. - Henney, M. (1982, March). Development and use of microcomputer reading programs. Paper presented at the annual meeting of the Iowa Council of the International Reading Association, Des Moines, IA. - Hiebert, E. F., Englert, C. S., & Brennan, S. (1983). Awareness of text structure in recognition and production of expository discourse. Journal of Reading Behavior, 15, 63-79. - Jenkins, J. R., Heliotis, J., Haynes, M., & Beck, K. (1986). Does passive learning account for disabled
readers' comprehension deficits in ordinary reading situations? <u>Learning Disabilities</u> <u>Quarterly</u>, 9, 69-76. - Kamil, M. L. (1984). Current traditions of reading research. In P. D. Pearson (Ed.), <u>Handbook of reading research</u> (pp. 39-62). New York: Longman, Inc. - Karlesen, B., & Gardner, E. F. (1985). Stanford Diagnostic Reading Test (3rd edition). New York: Harcourt Brace Jovanovich, Pub. - Kentucky Essential Skills Test. (1985). Monterey, CA: CTB/ McGraw Hill. - Kintsch, W., & van Dijk, T. (1978). Toward a model of test comprehension and production. Psychological Review, 85, 363-394. - Kirk, R. E. (1968). Experimental design: Procedures for the behavioral sciences. Belmont, CA: Brooks/Cole. - Loban, W. (1966). Language ability, grades seven, eight, and nine. Washington, DC: U. S. Government Printing Office. - Lyon, G. R. (1985). Identification and remediation of learning disability subtypes: Preliminary findings. <u>Learning Disabilities</u> Focus, 1, 21-35. - Mandler, J. M., & Johnson, N. S. (1977). Remembrance of things parsed: Story structure and recall. Cognitive Psychology, 9, 111-151. - Martlew, M. (1983). Problems and difficulties: Cognitive and communicative aspects of writing. In M. Martlew (Ed.), The psychology of written language (pp. 295-333). New York: John Wiley and Sons. - Mason, E. J., & Bramble, W. J. (1978). Understanding and conducting research: Applications in education and the behavioral sciences. New York: McGraw-Hill. - McGee, L. M. (1982). Awareness of text structure: Effects on children's recall of expository text. Reading Research Quarterly, 17, 581-590. - Meyer, B. J. (1975). The organization of prose and its effects on memory. Amsterdam: North-Holland. - Meyer, B. J., Brandt, D., & Bluth, D. (1980). Use of top-level structure in text: Key for reading comprehension of ninth-grade students. Reading Research Quarterly, 16, 72-103. - Meyer, B. J. F., & Freedle, R. O. (1984). Effects of discourse type on recall. American Educational Research Journal, 21, 121-143. - Morocco, C. C., & Neuman, S. B. (1986). Word processors and the acquisition of writing strategies. <u>Journal of Learning Disabilities</u>, 19, 243-247. - Morsink, C. V. (1985). Learning disabilities. In W. H. Berdine & A. E. Blackhurst (Eds.), An introduction to special education (2nd edition) (pp. 391-426). Boston: Little, Brown & Co. - Newman, R. S., & Hagen, J. W. (1981). Memory strategies in children with learning disbilities. <u>Journal of Applied Developmental Psychology</u>, 1, 297-312. - Nodine, B. F., Barenbaum, C., & Newcomer, P. (1985). Story composition by learning disabled, reading disabled, and normal children. Learning Disabilities Quarterly, 8, 167-179. - Pace, A. J. (1982). Analyzing and describing the structure of text. In D. H. Jonassen (Ed.), The technology of text: Principles for structuring, designing, and displaying text (pp. 15-27). Englewood Cliffs, NJ: Educational Technology Publications. - Pearson, P., & Camperell, K. (1981). Comprehension of text structures. In J. T. Guthrie (Ed.), Comprehension and teaching: Research views (pp. 27-55). Newark, DE: International Reading Association. - Raphael, T. A., Englert, C. S., & Kirschner, B. W. (1986, April). The impact of text structure instruction within a process writing orientation on fifth and sisth grade students' comprehension and production of expository text. Paper presented at the annual meeting of the American Educational Research Association, San Francisco. - Raphwel, T. A., & Pearson, P. D. (1985). Increasing students' awareness of sources of information for answering questions. American Educational Research Journal, 22, 217-235. - Raphael, T. A., & Tierney, R. J. (1981). The influence of topic familiarity and the author-reader relationship on detection of inconsistent information. In M. L. Kamil (Ed.), <u>Directions in reading: Research and instruction</u> (pp. 44-50). Washington, DC: National Reading Conference. - Raphael, T. A., & Wonnacott, C. A. (1985). Heightening fourth-grade students' sensitivity to sources of information for answering comprehension questions. Reading Research Quarterly, 20, 282-296. - Rosegrant, T. (1985). Using the microcompy er as a tool for learning to read and write. <u>Journal of Learning Disabilities</u>, <u>18</u>, 113-115. - Salvia, J., & Ysseldyke, J. E. (1981). Assessment in special and remedial education (2nd ed.). Boston: Houghton Mifflin. - Shanahan, T. (1984). Nature of the reding-writing relation: An exploratory multivariate analysis. <u>Journal of Educational Psychology</u>, 76, 466-477. - Slater, W. H., Graves, M. F., & Piche, G. L. (1985). Effects of structural organizers on ninth-grade students' comprehension and recall of four patterns of expository text. Reading Research Quarterly, 20, 189-201. - Spache, G. (1953). A new readability formula for primary-grade reading materials. Elementary School Journal, 53, 410-413. - Stanovich, K. E. (1982). Individual differences in the cognitive processes of reading: II. Text-level processes. <u>Journal of Learning Disabilities</u>, 34-39. - Stein, N. L., & Glenn, C. G. (1979). An analysis of story comprehension in elementary school children. In R. O. Freedle (Ed.), Advances in discourse processes: Vol. 2. New directions in discourse processing (pp. 53-120). Norwood, NJ: Ablex. - Stein, N. L., & Nezworski, T. (1978). The effects of organization and instructional set on story memory. <u>Discourse Processes</u>, <u>1</u>, 177-194. - Stotsky, S. (1983). Research on reading/writing relationships: A synthesis and suggested directions. Language Arts, 60, 627-642. - Tarver, S. G., Hallahan, D. P., Cohen, S. B., & Kauffman, J. M. (1977). Visual selection attention and verbal in learning disabled boys. Journal of Learning Disabilites, 10, 491-500. - Taylor, B. M. (1980). Children's memory for expository text after reading. Reading Research Quarterly, 15, 399-411. - Taylor, B. M. (1985). Toward an understanding of factors contributing to children's difficulty summarizing textbook material. In J. A. Niles (Ed.), <u>Issues in literacy: A research perspective</u> (pp. 125-131). Rochester, NY: National Reading Conference. - Taylor, B. M., & Beach, R. (1984). The effects of text structure instruction on middle-grade student's comprehension and production of expository text. Reading Research Quarterly, 19, 134-146. - Taylor, B. M., & Samuels, S. J. (1983). Children's use of text structure in the recall of expository material. American Educational Research Journal, 20, 517-528. - Thomas, C. C., Englert, C. S., & Morsink, C. V. (1984). Modifying the classrom program in language. In C. V. Morsink (Ed.), <u>Teaching</u> special needs students in regular classrooms (pp. 239-276). Boston: Little, Brown & Co. - Thorndyke, P. (1977). Cognitive structures in comprehension and memory. Cognitive Psychology, 9, 77-110. - Torgesen, J. K. (1977). The role of nonspecific factors in the task performance of learning disabled children: A theoretical assessment. Journal of Learning Disabilities, 10, 33-39. - Wechsler, D. (1974). Wechsler Intelligence Scale for Children Revised. New York: Psychological Corporation. - Whaley, J. (1981). Story grammars and reading instruction. The Reading Teacher, 34, 762-771. - Wiig, E., & Semal, E. (1984). Language assessment and intervention. for the learning disabled (2nd ed.). Columbus: Charles E. Merrill. - Winograd, P., & Newell, G. (1985). The effects of topic familiarity on good and poor readers' sensitivity to what is important in text (Tech. Rep. No. 337). Urbana: University of Illinois, Center for the Study of Reading. - Winograd, P., & Johnston, P. (1982). Comprehension monitoring and the error detection paradigm. Journal of Reading Behavior, 14, 61-76. - Wong, B. Y. L. (1979). Increasing retention of main ideas through questioning strategies. Learning Disabilities Quarterly, 2, 42-47. - Wong, B. Y. L. (1982). Strategic behaviors in selecting retrieval cues in gifted, normal achieving, and learning—disabled children. <u>Journal of Learning Disabilities</u>, 15, 33-37. - Wong, B. Y. L. (1985). Metacognition and learning disabilities. In D. L. Forrest-Pressley, G. E. Mackinnon, & T. Gary Waller (Eds.), Metacognition, cognition and human performance: Vol. 1. Instructional practices (pp. 137-180). Orlando: Academic Press. - Wong, B. Y. L., & Jones, W. (1982). Increasing metacomprehension in learning-disabled and normally-achieving students through self-questioning training. <u>Learning Disability Quarterly</u>, 5, 228-240. - Wong, B. Y. L., & Wilson, M. (1984). Investigating awareness of and teaching passage organization in learning disabled children. Journal of Learning Disabilities, 17, 477-482. - Worden, P. E., Malmgren, I., & Gabourie, P. (1982). Memory for stories in learning disabled adults. <u>Journal of Learning</u> Disabilities, <u>15</u>, 145-152. - Worden, P. E., & Nakamura, G. V. (1982). Story comprehension and recall in learning-disabled versus normal college students. Journal of Educational Psychology, 74, 633-641. ## CURRICULUM VITA of SHARON ROWE STEWART Birthdate: January 17, 1949 Birthplace: Lafayette, Indiana #### DEGREE STATUS Ed.D., University of Kentucky, Personnel Preparation, Language Disorders; Learning and Behavior Disorders, December 1986. M.S., Purdue University, Speech/Language Pathology, 1972. B.A., Purdue University, American History, 1971. #### PROFESSIONAL EXPERIENCE Instructor, University of Kentucky, 1983-present. Principal Investigator, Student initiated grant - Use of expository text structure in adolescents with learning disabilities, U.S. Office of Education, Department of Special Education and Rehabilitative Services, University of Kentucky, 1985-present. Research Assistant, University of Kentucky, 1982-1986. Clinical Supervisor, Speech and Hearing Center, Department of Special Education, Eastern Kentucky University, 1982. Language Specialist, Fayette County Board of Education, Lexington,
Kentucky, 1979-1982. Speech/Language Pathologist, Fayette County Board of Education, Lexington, Kentucky, 1978-1979. Speech Pathologist, Scioto Memorial Hospital Speech and Hearing Center, Portsmouth, Ohio, 1977-1978. Coordinator of Clinical Services and Clinical Supervisor, Program in Speech Pathology, Department of Special Education, University of Kentucky, 1974-1977. Speech Pathologist, Comprehensive Care Center, Frankfort, Kentucky, 1973-1974. Graduate Assistant, Department of Audiology and Speech Sciences, Purdue University, Lafayette, Indiana, 1971-72. #### PROFESSIONAL ASSOCIATIONS American Speech-Language-Hearing Association Kentucky Speech-Language-Hearing Association Council for Exceptional Children Division for Children with Learning Disabilities Division for Children with Communication Disorders Teacher Education Division Kentucky Council for Exceptional Children #### PROFESSIONAL ACTIVITIES Member, Student Advisory Committee, College of Education, University of Kentucky, 1985 - 1986. Member, Evaluation Team, Department of Special Education Review, 1985. Student Representative, Learning and Behavior Disorders Program Faculty, College of Education, 1984-1986. Secretary, Kentucky Speech-Language-Hearing Association, 1982-1984. Chairperson, Annual Convention of the Kentucky Speech-Language-Hearing Association, Lexington, Kentucky, 1981. #### **PUBLICATIONS** - Englert, C.S., Hiebert, E.H., & Stewart, S.R. (1985). Spelling unfamilar words by analogy strategy. <u>Journal of Special Education</u>, 19, 291-306. - Stewart, S.R. (1985). Development of written language proficiency: Methods for teaching text structure. In C.S. Simon (Ed.), Communication skills and classroom success: Therapy methodologies for language-learning disabled students. San Diego: College Hill Press. - Stewart, S.R. (1985). The growth of special education services. In W. H. Berdine & A. E. Blackhurst (Eds.), <u>Instructors' manual to accompany An introduction to special education</u>. Boston: Little, Brown, & Co. - Page, J.L., & Stewart, S.R. (1985). Story grammar svills in school-aged children. Topics in Language Disorders, 5 (2), 16-30. #### MANUSCRIPTS SUBMITTED - Englert, C.S., Hiebert, E.H., & Stewart, S.R. Detecting and correcting inconsistencies in the monitoring of expository prose. Submitted to Contemporary Educational Psychology. - Englert, C.S., Stewart, S.R., & Hiebert, E.H. Young writers' use of text structure in expository text generation. Submitted to <u>Journal</u> of Educational Psychology. #### FUNDED RESEARCH Stewart, S.R. Use of expository text structure in adolescents with learning disabilities. U. S. Department of Education, Office of Special Education and Rehabilitative Services, Special Education Programs, Project Number 023BH50037, 1985-1986, Total funding \$7,753. Sharon Rowe Stewart